VPRAŠANJA DELOVNO PRAVO IN PRAVO SOCIALNE VARNOSTI

1. VIHORKA OMERZU

1. Postopek zaposlitve - kako bi zaposlil novega delavca?

Delodajalec, ki zaposluje nove delavce, mora v sredstvih javnega obveščanja ali prek zavoda za zaposlovanje objaviti prosta delovna mesta. Objava mora vsebovati pogoje za opravljanje dela. Ko se kandidati prijavijo, opravi z njimi razgovor in izbere tistega, ki izpolnjuje pogoje. Delodajalec ima prosto izbiro, s kom bo sklenil POZ (pogodbena svoboda). Če noben izmed kandidatov ne izpolnjuje pogojev za opravljanje dela, lahko delodajalec z enim od prijavljenih kandidatov, ki izpolnjuje z zakonom ali izvršilnim predpisom določene pogoje, sklene POZ za določen čas do enega leta, če je taka zaposlitev potrebna zaradi nemotenega opravljanja dela. Delavcu da najprej osnutek POZ, in sicer 3 dni pred sklenitvijo, pisno POZ pa ob njeni sklenitvi. Ko obe stranki podpišeta POZ je delovno razmerje sklenjeno.
2. Natančneje glede objave delovnega mesta - povedati je treba, da v primeru, da gre za zaposlitev za določen čas, mora biti naveden tudi razlog takšne zaposlitve

Delodajalci, ki zaposlujejo nove delavce, morajo v sredstvih javnega obveščanja (rok začne teči naslednji dan po zadnji objavi) ali na zavodu za zaposlovanje objaviti prosta delovna mesta oziroma vrsto del. Rok za vložitev prijav je različen, ne sme pa biti krajši od 5 dni. Objava mora vsebovati pogoje za opravljanje dela (subjektivne in objektivne), kar pomeni, da morajo v objavi biti jasno navedeni pogoji, ki jih mora izpolnjevati kandidat za zasedbo dela in če je to potrebno, tudi posebnosti tega dela. Pogoji so lahko določeni v zakonu, lahko pa jih določi delodajalec v svojem aktu.

Delodajalec mora obvestiti delavec, ki so pri njem zaposleni za določen ali za krajši delovni čas, da razpisuje prosta delovna mesta za nedoločen oziroma polni delovni čas.

Če delodajalec ne spoštuje zakona, se njegove opustitve obravnavajo kot prekršek.

Ker je javna objava prostih delovnih mest oziroma vrste dela obvezna, obvezna pa je tudi zaradi ustavne določbe, da je vsakomur pod enakimi pogoji dostopno vsako delovno mesto, to pomeni, da je brez javne objave prostega delovnega mesta oziroma vrste del POZ nična. Pravica do uveljavljanja ničnosti ne ugasne, uveljavlja pa jo lahko vsaka zainteresirana oseba.
3. Kdaj se lahko sklene pogodba za določen čas (našteti nekaj primerov)?

POZ se lahko sklene za določen čas, če gre za:

- izvrševanje dela, ki po svoji naravi traja določen čas,

- nadomeščanje začasno odsotnega delavca,

- začasno poveča obseg dela (najpogosteje uporabljan razlog v praksi),

- zaposlitev tujca ali osebe brez državljanstva, ki ima delovno dovoljenje za določen čas, razen v primeru osebnega delovnega dovoljenja,

- poslovodne osebe ali tistega vodilnega delavca, ki vodi poslovno področje ali organizacijsko enoto pri delodajalcu in ima pooblastilo za sklepanje pravnih poslov ali za samostojne kadrovske ali organizacijske odločitve,

- opravljanje sezonskega dela,

- delavca, ki sklene POZ za določen čas zaradi priprave na delo, usposabljanja ali izpopolnjevanja za delo, oziroma izobraževanja,

- zaposlitev za določen čas zaradi dela v prilagoditvenem obdobju na podlagi dokončne odločbe in potrdila pristojnega organa, izdane v postopku priznavanja kvalifikacij po posebnem zakonu,

- opravljanje javnih del oziroma vključitev v ukrepe aktivne politike zaposlovanja v skladu z zakonom,

- pripravo oziroma izvedbo dela, ki je projektno organizirano,

- delo, potrebno v času uvajanja novih programov, nove tehnologije ter drugih tehničnih in tehnoloških izboljšav delovnega procesa ali zaradi usposabljanja delavcev,

- voljene in imenovane funkcionarje oziroma druge delavce, ki so vezani na mandat organa ali funkcionarja v lokalnih skupnostih, političnih strankah, sindikatih, zbornicah, društvih in njihovih zvezah,

- druge primere, ki jih določa zakon oziroma KP na ravni dejavnosti.
4. Kdaj ni potrebna objava delovnega mesta (našteti nekaj primerov)?

Izjeme od javne objave so v zakonu taksativno naštete. Izjeme lahko določa samo zakon in jih ni mogoče širiti s podzakonskimi akti niti s KP.

POZ se lahko izjemoma sklene brez javne objave v naslednjih primerih:

- sklenitev nove POZ med delavcem in delodajalcem zaradi spremenjenih okoliščin;

- obveznost delodajalca iz naslova štipendiranja;

- zaposlitev invalida po zakonu, ki ureja zaposlovanje invalidov;

- zaposlitev za določen čas, ki po svoji naravi traja največ 3 mesece v koledarskem letu, ali zaposlitev za določen čas za nadomeščanje začasno odsotnega delavca;

- zaposlitev za nedoločen čas osebe, ki je pri delodajalcu opravljala pripravništvo, oziroma, ki je bila pri delodajalcu zaposlena za določen čas, razen v primeru zaposlitve za določen čas, če nobeden od prijavljenih kandidatov ne izpolnjuje pogojev za opravljanje dela in v primeru zaposlitve za določen čas za nadomeščanje začasno odsotnega delavca;

- zaposlitev za določen čas zaradi dela v prilagoditvenem obdobju na podlagi dokončne odločbe in potrdila pristojnega organa, izdane v postopku priznavanja kvalifikacij po posebnem zakonu;

- zaposlitev s polnim delovnim časom osebe, ki je bila pri delodajalcu zaposlena s krajšim delovnim časom;

- zaposlitev družbenikov v pravni osebi;

- zaposlitev družinskih članov delodajalca, ki je pravna oseba;

- zaposlitev voljenih in imenovanih funkcionarjev oziroma drugih delavcev, ki so vezani na mandat organa ali funkcionarja v lokalnih skupnostih, političnih strankah, sindikatih, zbornicah, društvih in njihovih zvezah;

- poslovodne osebe, prokuriste;

- druge primere, določene z zakonom.
5. Letni dopust, regres, do kdaj mora biti izplačan v primeru solventnosti in insolventnosti podjetja?

Vsak delavec ima pravico do minimalnega plačanega letnega dopusta v trajanju 4 tednov, ne glede na to, ali delajo krajši ali polni delovni čas. Minimalno število delovnih dni je odvisno od razporeditve delovnih dni v tednu za posameznega delavca (4 dni v tednu, najmanj 16 dni; 5 dni v tednu, najmanj 20 dni; 6 dni v tednu, najmanj 24 dni).

Starejši delavci, invalidi, delavec z najmanj 60 % telesno okvaro in delavec, ki neguje in varuje otroka s telesno ali duševno prizadetostjo, ima pravico do najmanj 3 dodatnih dni letnega dopusta. Prav tako ima delavec pravico do 1 dodatnega dneva za vsakega otroka.

S KP ali POZ se lahko določi daljši dopust. ZDR določa, da mora delodajalec delavcu najkasneje do 31. marca tekočega koledarskega leta izročiti pisno obvestilo o trajanju letnega dopusta.

Delavec pridobi pravico do celotnega letnega dopusta, ko izpolni pogoj neprekinjenega delovnega razmerja v trajanju najmanj 6 mesecev, ne glede na to, ali je v tem času tudi dejansko opravljal delo ali pa je bil opravičeno odsoten z dela. Zakon veže pogoj na trajanje delovnega razmerja, in ne na dejansko opravljanje dela. Če delavec ne izpolni 6-mesečnega nepretrganega delovnega razmerja, ima pravico do sorazmernega dopusta, in sicer 1/12 letnega dopusta za vsak mesec delovnega razmerja.

Delavec ima tako pravico do 1/12 letnega dopusta za vsak mesec dela:

- če v koledarskem letu ni pridobil pravice do celotnega dopusta (delovno razmerje sklene v drugi polovici leta);

- če mu preneha delovno razmerje pred potekom roka, po preteku katerega bi pridobil pravico do celotnega letnega dopusta (delovno razmerje bi sklenil v prvi polovici koledarskega leta (pred 1.7.), vendar bi mu delovno razmerje prenehalo pred izpolnitvijo 6-mesečnega pogoja);

- če mu delovno razmerje preneha pred 1.7.

Dopust je mogoče izrabiti neprekinjeno ali v več delih. Deljena izraba je dovoljena, če sta izpolnjena naslednja pogoja:

- en del dopusta mora trajati neprekinjeno 2 tedna,

- dvotedenski del dopusta mora biti izrabljen do konca tekočega koledarskega leta.

Ona pogoja morata biti izpolnjena kumulativno.

Delavec mora tako izrabiti dopust do konca tekočega koledarskega leta v minimumu 2 tednov, razliko pa najkasneje do 30.6. naslednjega leta (prenosno obdobje).

Zakon pa določa tudi izjemo od pravila, da je mogoče v naslednje koledarsko leto prenesti celotni dopust in ne samo preostanek nad dvema tednoma, če gre za delavce, ki so bili v tekočem koledarskem letu zaradi bolezni ali poškodbe, porodniškega dopusta ali dopusta za nego in varstvo otroka odsotni, pod pogojem, da je tak delavec v tekočem koledarskem letu delal vsaj 6 mesecev.

Regres za letni dopust je denarna odmena delodajalca za oddih v času dopusta. Je zakonska pravica. Pravica do celotnega regresa je vezana na pravico do dopusta, pravica do sorazmernega regresa pa na izrabo sorazmernega dela letnega dopusta. Pravica do letnega dopusta je pogoj, da zaposleni pridobi pravico do regresa. ZDR pa izplačila regresa ne veže na izrabo letnega dopusta, temveč na pravico do letnega dopusta, zato ima delavec pravico do regresa za letni dopust tudi, če letnega dopusta ne izrabi.

Delodajalec mora regres izplačati najmanj v višini minimalne plače. Izplačan mora biti v denarju.

Izplačilo regresa morajo delodajalci zagotoviti najkasneje do 1. julija tekočega koledarskega leta. Regres se lahko izplača v več delih. Neizplačan regres je terjatev iz delovnega razmerja, ki zastara v roku 5 let. Sodišče se ne sme ozirati na zastaranje, če se dolžnik nanj ne sklicuje. Ker gre za denarno terjatev, jo delavec lahko uveljavlja neposredno pred pristojnim delovnim sodiščem.

V primeru nelikvidnosti delodajalca se regres lahko izplača najkasneje do 1. novembra tekočega koledarskega leta, če tako določa KP dejavnosti. Če delodajalec regres za letni dopust izplača pozneje kot 1.11., je delavec upravičen terjati zakonite zamudne obresti.

Delavec, ki dela s krajšim delovnim časom, pridobi pravico do celotnega letnega dopusta, pravico do regresa pa le sorazmerno z delovnim časom, za katerega je sklenil POZ. Do celotnega regresa pa so upravičeni delavci, ki delajo s krajšim delovnim časom v posebnih primerih po predpisih o pokojninskem in invalidskem zavarovanju, predpisih o zdravstvenem zavarovanju ali predpisih o starševskem varstvu.
6. Redna odpoved delovnega razmerja s strani delavca in delodajalca, kdaj, podrobneje glede odpovedi s strani delodajalca, kaj vse mora pred odpovedjo storiti?

Pogodbeni stranki lahko odpovesta POZ z odpovednim roko – redna odpoved.

Delavec lahko redno odpove POZ kadarkoli brez obrazložitve, spoštovati mora le dogovorjeni oziroma minimalni odpovedni rok, delodajalec pa le, če obstaja utemeljen razlog za redno odpoved, ki pa ga mora obrazložiti ter delavca opozoriti na pravno varstvo in na njegove pravice iz naslova za primer brezposelnosti. Odpoved mora biti vedno v pisni obliki.

Če redno odpoveduje POZ delodajalec, je dokazno breme na njegovi strani. Gre za načelo obrnjenega dokaznega bremena. Po splošni procesni teoriji je dokazno vreme tisto breme, ki ga nosi neka stranka, da bo njena trditev dokazana. Običajno je v pravdnem postopku dokazno breme na tožniku. V delovnem pravu je zaradi delavca, kot šibkejše stranke v postopku, dokazno breme obrnjeno. O prevalitvi dokaznega bremena govorimo takrat, kadar nosi dokazno breme nasprotnik, torej delodajalec, ki nastopa kot toženec.

Postopek pred odpovedjo s strani delodajalca:

V primeru redne odpovedi iz krivdnega razloga mora delodajalec delavca pisno opozoriti na izpolnjevanje obveznosti in možnost odpovedi v primeru ponovne kršitve. Zoper to opozorilo ni dopustno sodno varstvo. ZDR-A je določil na novo subjektivni in objektivni rok, v katerem je potrebno podati pisno opozorilo pred odpovedjo iz krivdnega razloga, in enoletni rok, v katerem podano pisno opozorilo še velja kot pogoj za podajo odpovedi. Po novem mora delodajalec pred redno odpovedjo iz krivdnega razloga najkasneje v 60 dneh od ugotovitve kršitve in najkasneje v 6 mesecih od nastanka kršitve pisno opozoriti delavca na izpolnjevanje obveznosti in možnost odpovedi, če bo delavec ponovno kršil pogodbene in druge obveznosti iz delovnega razmerja v enem letu od prejema pisnega opozorila, razen če ni s KP dejavnosti drugače določeno, vendar ne dalj kot v 2 letih.

Pred redno odpovedjo iz razloga nesposobnosti ali krivdnega razloga in pred izredno odpovedjo, mora delodajalec delavcu omogočiti zagovor. Gre za pravico do obrambe.

V sodni praksi so bile sprejete številne odločbe, iz katerih je izhajalo, da so odpovedi POZ s strani delodajalca nezakonite ravno zato, ker so bile obremenjene s procesnimi kršitvami. Vrhovno sodišče je zavzelo jasno stališče, da zakonska dikcija »postopek pred odpovedjo« še ne pomeni, da bi moral delodajalec izvajati kakršne koli postopke s formalnimi odločitvami (sklepi) ter z vsemi procesnimi zagotovili in roki. Ker gre za odpoved POZ, za katero veljajo splošna pravila o odpovedi obligacijskih pogodb in tiste dodatne zahteve, ki jih ZDR določa zaradi varstva delavca kot šibkejše stranke, te določbe ni mogoče enačiti s postopkom.

Pri odpovedi POZ iz poslovnega razloga mora delodajalec delavca o tem pisno obvestiti.

Če delavec zahteva, mora delodajalec o nameravani redni ali izredni odpovedi pisno obvestiti sindikat, katerega član je delavec ob uvedbi postopka.

Razlogi za redno odpoved POZ so:

* poslovni razlog

* razlog nesposobnosti

* krivdni razlog

* nezmožnost za delo (novo z ZDR-A).
7. Kakšne situacije so možne pri odpovedi pogodbe s ponudbo nove pogodbe - glede odločitve delavca, pravic do sodnega varstva, odpravnine?

Odpoved s ponudbo nove pogodbe je posebna oblika odpovedi POZ, in sicer gre za redno odpoved, zato se tudi uporabljajo določbe, ki se nanašajo na redno odpoved. Tak delavec ima celovito pravno varstvo pred neutemeljeno in nezakonito odpovedjo.

Ponudba za sklenitev nove pogodbe mora biti podana v pisni obliki. Odpovedna izjava in ponudba za sklenitev nove pogodbe morata biti podani delavcu istočasno, hkrati. Najustrezneje je, da sta podani v eni listini. Pisna ponudba delodajalca mora biti takšna, da se z njenim sprejemom s strani delavca šteje POZ za sklenjeno. To pomeni, da mora vsebovati vse obvezne sestavine POZ in mora biti podpisana s strani delodajalca. S sprejemom ponudbe nove POZ s strani delavca je nova pogodba sklenjena. Novela ZDR-A je skrajšala rok za sprejem ponudbe iz 30 na 15 dni. Gre za rok, v katerem delodajalca veže njegova ponudba. Gre za prekluzivni rok, s potekom katerega delavec izgubi samo pravico.

Pravne posledice sprejema ali nesprejema ponudbe:

* Če delavec sprejme ponudbo delodajalca, mora skleniti novo POZ v roku 15 dni od prejema pisne ponudbe. Delovno razmerje se nadaljuje pod novimi pogoji na podlagi nove POZ. Tudi če delavec sprejme ponudbo in sklene novo POZ, ohrani pravico izpodbijati utemeljenost odpovednega razloga. Pravice delavca pa se razlikujejo, če je zaposlitev ustrezna ali ni:

- če gre za ustrezno zaposlitev na nedoločen čas, nima pravice do odpravnine. Ustrezna zaposlitev je zaposlitev, za katero se zahteva enaka vrsta in stopnja izobrazbe, kot se je zahtevala za opravljanje dela, za katero je imel delavec sklenjeno prejšnjo POZ, in za delovni čas, kot je bil dogovorjen po prejšnji POZ, ter kraj opravljanja dela ni oddaljen več kot 3 ure vožnje v obe smeri v javnim prevozom od kraja bivanja delavca.;

- če gre za neustrezno zaposlitev, ima delavec pravico do sorazmernega dela odpravnine v višini o kateri se dogovori z delodajalcem.

* Če delavec ne sprejme ponudbe delodajalca za sklenitev nove POZ, pride do prenehanja pogodbe z vsemi njenimi posledicami. Pravice delavca pa se razlikujejo glede na to, ali je bila zaposlitev ustrezna ali ne:

- če delavec ne sprejme zaposlitev za ustrezno delo za nedoločen čas, nima pravice do odpravnine;

- če pa gre za neustrezno zaposlitev, pa delavec ohrani pravico do odpravnine.

Zakon pri definiciji ustrezne zaposlitev ne določa plače, ki je bistvenega pomena za delovno in socialnopravni položaj delavca. Odgovor na to bo dala sodna praksa.

Sodno varstvo:

Delavec ima pravico izpodbijati utemeljenost odpovednega razloga pred pristojnim sodiščem. Delavec mora imeti v vseh primerih odpovedi s ponudbo nove POZ – ne glede na to, ali ponudbo sprejme ali ne, in ne glede na to, ali je sprejeta ponudba ustrezna ali ne – imeti možnost enakega sodnega varstva. Sodna praksa je zaenkrat zavzela drugačno stališče, in sicer da je sodna presoja omejena le na utemeljenost odpovednega razloga, odpade pa presoja zakonitosti odpovedi POZ iz morebitnih drugih razlogov, kar med drugim pomeni tudi presoja rokov za odpoved in varstvo zaščitenih kategorij delavcev. Sodišče meni, da zaradi ugotovitve nezakonitosti odpovedi POZ nova POZ ne preneha veljati in da bi moral delavec izpodbojnost pogodbe izrecno uveljavljati. Sodna praksa obseg sodnega varstva tako omeji presojo utemeljenosti odpovednega razloga, delavcu pa v primeru ugotovitve neutemeljenosti odpovednega razloga priznava le odškodninske zahtevke. Delavcem tako ne priznava pravice do reintegracije nazaj na staro delo na podlagi prvotne, nezakonite odpovedane POZ. S tem so ti delavci postavljeni v neenak položaj v primerjavi z drugimi delavci, ki jim je odpovedana POZ brez ponudbe nove pogodbe.
8. Zakonske domneve, kdaj se šteje, da je pogodba sklenjena za nedoločen čas?

Sklepanje POZ za nedoločen čas je pravilo, za določen čas pa izjema. ZDR določa domnevo, da je POZ sklenjena za nedoločen čas, če:

- s POZ čas trajanja ni pisno določen oziroma

- POZ za določen čas ni sklenjena v pisni obliki ob nastopu dela.
9. Kakšno varstvo ima kandidat, ki ni bil izbran, ima samo pravico po 204/5 členu ZDR; podrobno si poglejte 204. čl. ZDR!!!

Neizbran kandidat ima zagotovljeno varstvo v 204/5 členu ZDR. Varstvo je zagotovljeno:

- kandidatu, ki se je prijavil na objavo prostega delovnega mesta,

- če je kršeno zakonsko načelo o prepovedi razlikovanja (diskriminacije),

- če je bila tožba vložena v roku 30 dni po prejemu obvestila.

V zvezi z diskriminacijo mora kandidat navajati dejstva, ki opravičujejo domnevo, da je bila kršena prepoved diskriminacije. Zadostuje domneva, ki mora izhajati iz navedb v tožbi. Kandidat – tožnik mora verjetno izkazati (ne torej dokazati), da je prišlo do diskriminacije. Delodajalec mora takšne trditve prerekati in ponuditi dokaze in tudi dokazati, da ni kršil načela enakega obravnavanja oziroma prepovedi diskriminacije. Če tega ne stori (mu dokaz ne uspe), domneva o razlikovanju zadostuje za delodajalčevo odškodninsko odgovornost.
10. Definicija delovnega razmerja

4. člen ZDR:

» Delovno razmerje je razmerje med delavcem in delodajalcem, v katerem se delavec prostovoljno vključi v organiziran delovni proces delodajalca in v njem za plačilo, osebno in nepretrgoma opravlja delo po navodilih in pod nadzorom delodajalca.«

Delovno razmerje je dvostransko razmerje med delavcem in delodajalcem. Je pravno razmerje, katerega pravna podlaga je POZ.

Bistveni elementi delovnega razmerja:

- prostovoljna vključitev delavca v organiziran delovni proces delodajalca,

- delo za plačilo,

- osebno delo,

- nepretrgano opravljanje dela in

- delo po navodilih in pod nadzorom delodajalca.
11. Kako lahko delavec uveljavlja svoje pravice, če je delal pri delodajalcu brez pisne pogodbe o zaposlitvi?

Zakon kot sankcijo za primer, če POZ ni sklenjena v pisni obliki, določa, da lahko delavec kadarkoli v času trajanja delovnega razmerja od delodajalca zahteva izročitev pisne oblike POZ in sodno varstvo. Pisnost POZ je določena v interesu delavca.

Če med strankama ni pisne POZ, mora delavec dokazati obstoj elementov delovnega razmerja, da se bo vzpostavila domneva, da delovno razmerje obstaja. Delavec bo moral najprej zahtevati priznanje obstoja delovnega razmerja in iz tega izvirajoče pravice od delodajalca. Če delodajalec ne bo v roku 8 dni izpolnil obveznosti, bo lahko delavec v nadaljnjih 30 dneh zahteval sodno varstvo pred pristojnim delovnim sodiščem.
12. Disciplinska odgovornost, kakšne sankcije se lahko izrečejo?

Delavec je dolžan izpolnjevati pogodbene in druge obveznosti iz delovnega razmerja. Za kršitve je disciplinsko odgovoren. Obveznosti delavca so:

* opravljanje dela,

* upoštevanje delodajalčevih navodil,

* spoštovanje predpisov s področja varnosti in zdravja pri delu,

* obveznost obveščanja delodajalca,

* prepoved škodljivega ravnanja,

* obveznost varovanja poslovne skrivnosti,

* prepoved konkurence.

ZDR kot disciplinske sankcije navaja le opomin, druge sankcije pa le primeroma (denarna kazen ali odvzem bonitet), in to samo če so določene v KP na ravni dejavnosti. Disciplinska sankcija ne sme trajno spremeniti delovnopravnega položaja delavca.

Disciplinsko odgovornost ugotavlja delodajalec – fizična oseba oziroma pravna oseba.

Delodajalec je dolžan delavcu vročiti pisno obdolžitev ter določiti čas in kraj, kjer lahko delavec poda svoj zagovor ter navede svoje argumente. Zagovor delavca je njegova pravica in delodajalec mu jo mora zagotoviti, razen če delavec to izrecno odkloni ali če se povabilu na zagovor neopravičeno ne odzove.

Glede izbire disciplinske sankcije velja načelo individualizacije disciplinskih sankcij. Pri izbiri sankcije je potrebno upoštevati stopnjo krivde, subjektivne in objektivne okoliščine, v katerih je bila storjena kršitev in individualne lastnosti delavca.

Delodajalec mora o uvedbi disciplinskega postopka in o kršitvi pisno obvestiti sindikat, katerega član je delavec ob uvedbi postopka, če delavec tako zahteva. Sindikat lahko poda svoje obrazloženo mnenje v roku 8 dni, delodajalec pa ga mora obravnavati v roku 8 dni in se do njega pisno opredeliti.

Delodajalec izda sklep o disciplinski odgovornosti, ki mora vsebovati izrek, obrazložitev in pravni pouk. Delodajalec mora delavcu sklep vročiti osebno, praviloma v prostorih delodajalca oziroma na naslovu prebivališča, s katerega delavec dnevno prihaja na delo. Sklep se vroča po pravilih pravdnega postopka, razen če delavec nima stalnega ali začasnega prebivališča v RS. V takem primeru se sklep objavi na oglasnem mestu na sedežu delodajalca ter se po preteku 8 dni vročitev šteje za opravljeno. Sklep mora delodajalec poslati tudi v vednost sindikatu, katerega član je delavec ob uvedbi postopka.

Uvedba disciplinskega postopka zastara v 1 mesecu (subjektivni rok) od dneva, ko se je izvedelo za kršitev in storilca oziroma v 3 mesecih (objektivni rok) od dneva, ko je bila kršitev storjena.

Vodenje disciplinskega postopka zastara v 3 mesecih (objektivni rok) od uvedbe postopka, to je od vročitve obdolžitve delavcu.

Izvršitev disciplinske sankcije zastara v 30 dneh (objektivni rok) po vročitvi sklepa.
13. Nadurno delo, v kakšnih primerih?

Delodajalec lahko odredi opravljanje nadurnega dela v naslednjih primerih:

- izjemoma poveča obseg dela (kar pomeni, da gre za povečanje obsega dela, ki ni običajno, ampak nepredvideno),

- nadaljevanje delovnega ali proizvodnega procesa, da bi se preprečila materialna škoda ali nevarnost za življenje in zdravje ljudi (v dejavnostih kot so zdravstvo, skladiščenje, pristaniška dela),

- odvrnitev okvare na delovnih sredstvih, ki bi povzročila prekinitev dela,

- zagotovitev varnosti ljudi in premoženja ter varnosti prometa (kadar je to potrebno zaradi izjemnih, nepričakovanih okoliščin).

Skupna značilnost je, da gre za izjemna in nepredvidljive okoliščine, zaradi katerih je treba delo opravljati tudi prek polnega delovnega časa, saj bi sicer nastopile negativne posledice.

Delodajalec mora delavcu odrediti nadurno delo s pisnim aktom praviloma pred pričetkom dela. Če pa glede na okoliščine to ni mogoče, ga lahko odredi tudi ustno, kljub temu pa mu mora naknadno vročiti tudi pisni akt o odreditvi nadurnega dela, in sicer najpozneje do konca delovnega tedna po opravljenem nadurnem delu.

Nadurno delo lahko traja največ:

- 8 ur na teden,

- 20 ur na mesec,

- 170 ur na leto (pred novelo 180 ur).

Delovni dan pa lahko traja največ 10 ur na dan.

Zakon pa določa tudi povprečje omejitev v obdobju, določenem z zakonom ali KP, ki ne sme biti daljše od 6 mesecev.

Novela pa je dodala še nov 4. odstavek v katerem je določena možnost, da nadurno delo traja več kot 170 ur letno, in sicer največ 230 ur letno pod pogojem, da se delavec s tem strinja. Delodajalec mora pridobiti pisno soglasje delavca za vsako odreditev nadurnega dela, ki presega 170 ur letno. Delavec, ki odkloni pisno soglasje v zvezi z nadurnim delom, ne sem biti izpostavljen neugodnim posledicam v delovnem razmerju.

Če delavec odkloni zakonito opravljanje nadurnega dela, s tem krši svoje obveznosti iz delovnega razmerja in lahko delodajalec proti njemu ustrezno ukrepa.

Nadurno delo pa se ne sme uvesti, če se lahko z ustrezno organizacijo in delitvijo dela, razporeditvijo delovnega časa, uvajanjem novih izmen ali zaposlitvijo novih delavcev to delo opravi v polnem delovnem času.

Prepoved se nanaša na 6 kategorij delavcev:

* delavka ali delavec v skladu z določbami tega zakona zaradi varstva nosečnosti ali starševstva,

* starejši delavci,

* delavci, ki že niso dopolnili 18 let,

* delavci, katerim bi se po pisnem mnenju pooblaščenega zdravnika, oblikovanem po upoštevanju mnenja osebnega zdravnika, zaradi takega dela lahko poslabšalo zdravstveno stanje,

* delavci, ki imajo polni delovni čas krajši od 36 ur na teden zaradi dela na delovnem mestu, kjer obstajajo večje nevarnosti za poškodbe ali zdravstvene okvare,

* delavci, ki delajo krajši delovni čas v skladu s predpisi o pokojninskem in invalidskem zavarovanju, predpisi o zdravstvenem zavarovanju ali drugimi predpisi.
14. Katere skupine delavcev so posebej varovane glede odpovedi delovnega razmerja?

Posebno varstvo pred odpovedjo imajo:

* predstavniki delavcev:

- člani sveta delavcev,

- delavski zaupniki,

- člani nadzornega sveta, ki predstavljajo delavce,

- predstavniki delavcev v svetu zavoda,

- imenovani in voljeni sindikalni zaupniki.

* starejši delavci: osebe, ki so starejše od 55 let;

* starši:

- delavka v času nosečnosti,

- delavka ves čas, ko doji otroka,

- starši v času, ko izrabljajo starševski dopust v obliki polne odsotnosti z dela, in še en mesece po izrabi tega dopusta;

* invalidi in odsotni z dela zaradi bolezni:

- delovni invalidi II. in III. kategorije invalidnosti, ki nimajo statusa delovnih invalidov, imajo pa status invalida po Zakonu o zaposlitveni rehabilitaciji in zdravstvenem zavarovanju (ZZRZI)- zaradi nezmožnosti za opravljanje dela pod pogoji iz POZ zaradi invalidnosti in v primeru poslovnega razloga po 4. in 1. alineji 88. člena ZDR v skladu z ZPIZ-1 in ZZRZI;

- odsotni delavci zaradi začasne nezmožnosti za delo zaradi bolezni in poškodbe v primeru, ko so odpuščeni iz poslovnega razloga ali razloga nesposobnosti po 1 in 2. alineji 88. člena ZDR.

15. Ali lahko delodajalec odpove pogodbo delavcu, ki je na bolniški, in če da, kdaj mu delovno razmerje preneha?

Delodajalec lahko odpove POZ delavcu, ki je na bolniški, saj v tem primeru po vsebini ne gre za pravno varstvo pred odpovedjo POZ, temveč samo za odložitev učinkovanja redne odpovedi POZ.

Delavcu, ki mu je bila odpovedana POZ iz poslovnega razloga ali razloga nesposobnosti in je ob poteku odpovednega roka odsoten zaradi začasne nezmožnosti zaradi bolezni ali poškodbe, preneha delovno razmerje z dnem, ko se vrne na delo, oziroma ko bi se moral vrniti na delo, vendar najpozneje 6 mesecev po izteku odpovednega roka.
16. Kaj ureja ZDSS?

ZDSS določa:

- pristojnost, organizacijo in sestavo delovnih in socialnih sodišč,

- pravila postopka, po katerih ta sodišča odločajo v delovnih in socialnih sporih.
17. Kakšne spore poznamo, naštej nekaj individualnih in nekaj kolektivnih delovnih sporov?

Poznamo:

* individualne delovne spore

* kolektivne delovne spore

* socialne spore.

IDS so spori o:

- sklenitvi, obstoju, trajanju in prenehanju delovnega razmerja

- o pravicah, obveznostih in odgovornostih iz delovnega razmerja,

- o pravicah in obveznostih iz razmerij med delavcem in uporabnikom, h kateremu je delavec napoten na delo na podlagi dogovora med delodajalcem in uporabnikom,

- v zvezi s postopkom zaposlovanja delavca med delodajalcem in kandidatom,

- o pravicah in obveznostih iz industrijske lastnine, ki nastanejo med delavcem in delodajalcem na podlagi delovnega razmerja,

- o opravljanju del otrok, mlajših od 15 let, vajencev, dijakov in študentov,

- o kadrovski štipendiji med delodajalcem in dijakom ali študentom,

- o volonterskem opravljanju pripravništva,

- za katere tako določa zakon.

KDS so spori o:

- veljavnosti KP in njenem izvrševanju med strankami KP ali med strankami KP in drugimi osebami,

- o pristojnosti za kolektivno pogajanje,

- o skladnosti KP z zakonom, medsebojni skladnosti KP in skladnosti splošnih aktov delodajalca z zakonom in KP,

- o zakonitosti stavke in drugih industrijskih akcij,

- o sodelovanju delavcev pri upravljanju,

- o pristojnostih sindikata v zvezi z delovnimi razmerji,

- v zvezi z določitvijo reprezentativnosti sindikata,

- za katere tako določa zakon.

18. Kakšne pravice iz socialnega zavarovanja poznamo?

Pojem »socialno zavarovanje« opredeljuje sistem, ki zagotavlja določene dajatve v štirih primerih rizikov, in sicer:

* v primeru bolezni,

* v primeru starosti,

* v primeru invalidnosti,

* v primeru smrti.

 19. Katero načelo je poudarjeno v tem postopku in kako se to kaže?

V socialnih sporih je poudarjeno načelo hitrosti. Samo hitra odločitev je lahko dobra odločitev. Gre za odločanje o najbolj občutljivih pravicah posameznika in njegove družine do osnovne socialne varnosti.

Da je poudarjena hitrost postopka se kaže zlasti v tem:

- da se lahko zaslišanje zavarovanca izvede tudi v pisni obliki, če se iz upravičenih razlogov ne bi mogel udeležiti naroka;

- da se lahko narok opravi tudi na zunanjih oddelkih sodišča, če ima zavarovanec stalno ali začasno prebivališče na tem območju;

- da se ne plačujejo sodne takse;

- možnost vzorčnega postopka, če je vloženih več tožb, ki se opirajo na enako ali podobno dejansko in isto pravno podlago (izvede se samo en postopek);

- 15-dnevni rok rok za odgovor na tožbo v sporu o obstoju ali prenehanju delovnega razmerja, - ni ZVZ;

- ni mirovanja postopka;

- izpolnitveni rok 8 dni;

- v kolektivnih delovnih sporih ni obnove postopka;
- možnost odločitve brez glavne obravnave;

- umik predloga v KDS do konca GO brez privolitve nasprotnega udeleženca;

- sodelovalna dolžnost strank.

20. Stvarna pristojnost delovnega sodišča

Stvarna pristojnost delovnega sodišča v IDS:

- sklenitvi, obstoju, trajanju in prenehanju delovnega razmerja

- o pravicah, obveznostih in odgovornostih iz delovnega razmerja,

- o pravicah in obveznostih iz razmerij med delavcem in uporabnikom, h kateremu je delavec napoten na delo na podlagi dogovora med delodajalcem in uporabnikom,

- v zvezi s postopkom zaposlovanja delavca med delodajalcem in kandidatom,

- o pravicah in obveznostih iz industrijske lastnine, ki nastanejo med delavcem in delodajalcem na podlagi delovnega razmerja,

- o opravljanju del otrok, mlajših od 15 let, vajencev, dijakov in študentov,

- o kadrovski štipendiji med delodajalcem in dijakom ali študentom,

- o volonterskem opravljanju pripravništva,

- za katere tako določa zakon.

Stvarna pristojnost delovnega sodišča v KDS:

- veljavnosti KP in njenem izvrševanju med strankami KP ali med strankami KP in drugimi osebami,

- o pristojnosti za kolektivno pogajanje,

- o skladnosti KP z zakonom, medsebojni skladnosti KP in skladnosti splošnih aktov delodajalca z zakonom in KP,

- o zakonitosti stavke in drugih industrijskih akcij,

- o sodelovanju delavcev pri upravljanju,

- o pristojnostih sindikata v zvezi z delovnimi razmerji,

- v zvezi z določitvijo reprezentativnosti sindikata,

- za katere tako določa zakon.

21. Stvarna pristojnost sodišča v socialnih sporih (samo naštet tistih 5 alinej)?

Stvarna pristojnost socialnega sodišča v socialnih sporih:

- na področju pokojninskega in invalidskega zavarovanja;

- na področju zdravstvenega zavarovanja;

- na področju zavarovanja za primer brezposelnosti in zaposlovanja;

- na področju starševskega varstva in družinskih prejemkov;

- na področju socialnih prejemkov.
22. Organizacija sodišč!

V RS so naslednja delovna in socialna sodišča prve stopnje (imajo položaj okrožnih sodišč):

* Delovno sodišče v Celju

* Delovno sodišče v Kopru

* Delovno sodišče v Mariboru

* Delovno in socialno sodišče v Ljubljani.

Posebnost je Socialno sodišče prve stopnje, ki odloča v socialnih sporih za območje celotne države. Delovno in socialno sodišče prve stopnje v Ljubljani je z organizacijskega vidika eno sodišče z nazivom Delovno in socialno sodišče v Ljubljani. Dejansko pa je organizirano tako, da je socialno sodišče samostojen oddelek tega sodišča.

Sodišča prva stopnje odločajo v delovnih sporih na sedežu sodišča, ali na zunanjih oddelkih. V socialnih sporih odloča sodišče na sedežu ali na svojih zunanjih oddelkih ali na sedežu ali zunanjih oddelkih drugih delovnih sodišč, pod pogojem, da ima zavarovanec na tem območju stalno ali začasno prebivališče. Zunanji oddelki niso organizacijsko samostojne enote, temveč gre za obliko stalnega zunanjega poslovanja sodišča, s čimer se ohranja široka mreža dostopnosti sodišč.

Sestava sodišča prve stopnje:

Odloča senat (načelo zbornosti), razen če zakon določa, da odloča sodnik posameznik. ZDSS-1 določa, kdaj odloča sodnik posameznik:

- v IDS in SS o premoženjskopravnih zahtevkih, če vrednost spornega predmeta ne presega zneska za dovoljenost revizije (40.000 EUR);

- ne glede na vrednost spornega predmeta pa odloča sodnik posameznik vedno:

* v IDS, ki se nanašajo na suspenz POZ, poskusno delo, nadurno delo, počitke in dopuste ter druge odsotnosti z dela, obveznost opravljanja dela zaradi izjemnih okoliščin, izrek disciplinske sankcije, ki trajno ne spreminja položaja delavca, začasno odstranitev z dela zaradi uvedbe disciplinskega postopka in začasno premestitev;

* v SS o pravici do dodatka za pomoč in postrežbo, pravici do invalidnine za telesno okvaro in pravici do zdraviliškega zdravljenja.

Gre za nestatusne spore, ki ne spreminjajo trajno delovnopravnega položaja delavcev.

* sklepanje sodnih poravnav na poravnalnem naroku;

* izdajanje začasnih odredb
Če odloča senat, je ta sestavljen iz sodnika kot predsednika senata in dveh sodnikov porotnikov kot članov senata, od katerih je eden izvoljen z liste kandidatov delavcev oziroma zavarovancev, drugi pa z liste kandidatov delodajalcev oziroma zavodov.

O pritožbah odloča Višje delovno in socialno sodišče v Ljubljani, v senatu treh sodnikov. Prav tako odloča tudi o kompetenčnih sporih, prenosu pristojnosti in drugih zadevah, ki jih določa zakon.

O pritožbah in revizijah zoper odločbe višjega sodišča odloča Vrhovno sodišče.
23. Kateri zakon pride v poštev, če ZDSS določenega vprašanja ne ureja?

Primarno se uporablja ZDSS-1, če pa ta zakon določenega vprašanja ne ureja, se uporabijo določbe ZPP. Predvsem se uporabljajo naslednje določbe ZPP:

* temeljna načela ZPP, če ni v ZDSS-1 drugače določeno, na primer: načelo vezanosti na zahtevek (2. člen ZPP, ker določba 23/1 člena ZDSS ne velja več), načelo razpolaganja z zahtevkom (3. člen ZPP), načelo javnega obravnavanja (4. člen), načelo, da imajo stranke pravico izjaviti se (5. člen), načelo izvajanja dokazov (7. člen ZPP), z izjemami, ki so za IDS in SS za postopek pred delovnim sodiščem posebej določene (preiskovalno načelo);

* ugotavljanje vrednosti spornega predmeta;

* določbe o izločitvi sodnikov in sodnikov porotnikov;

* določbe o strankah in njihovih zakonitih zastopnikih ter pooblaščencih;

* vrnitev v prejšnje stanje;

* vsebina zapisnikov;…

24. Stranke v postopku v kolektivnih delovnih sporih;

Stranke v KDS so:

* predlagatelj postopka – oseba, organ ali združenje, ki postopek začne;

* nasprotni udeleženec – oseba, organ ali združenje, proti kateremu je vložen predlog.

Zakon določa tri skupine udeležencev:

- predlagatelj in nasprotni udeleženec,

- udeležencu, ki so nosilci pravic in obveznosti,

- osebe, organi in združenja, ki jim zakon daje pravico, da se udeležujejo postopka.
25. Posledice izostanka z naroka

Namen določbe, ki določa posledice izostanka z naroka je zagotoviti večjo procesno disciplino in aktivnost strank v postopku v delovnem in socialnem sporu in s tem pospešitev postopka.

Zakon nalaga toženi stranki, da poleg odgovora na tožbo pristopi na poravnalni narok in na prvi narok za GO, saj bo v nasprotnem primeru sodišče izdalo zamudno sodbo, čeprav je odgovorila na tožbo. Toženec mora tako, da se izogne izdaji zamudne sodbe storiti troje:

- odgovoriti na tožbo,

- pristopiti na poravnalni narok,

- pristopiti na prvi narok za GO.

Če na poravnalni narok ali na prvi narok za GO ne pride tožeča stranka, se šteje, da je umaknila tožbo. Umik tožbe ne preprečuje ponovne vložitve tožbe z istim zahtevkom (nima učinka ne bis in idem).

Če na poravnalni narok ali na prvi narok za GO ne pride nobena stranka, se narok preloži. Izostanek z dveh zaporednih narokov pa povzroči fikcijo umika tožbe.

Sodišče pa lahko odloči glede na stanje spisa (omiljena oblika zamudne sodbe), če obe stranki izostaneta s kakšnega kasnejšega naroka, sodišče pa je pred tem že opravilo narok, na katerem je izvajalo dokaze, in je dejansko stanje dovolj pojasnjeno. Takšno sodbo izda tudi takrat, kadar na narok ne pride ena stranka, nasprotna stranka pa predlaga odločitev glede na stanje spisa. V tem primeru vzame sodišče za podlago odločitve vse doslej zbrano procesno gradivo, ki je v sodne spisu – upošteva torej vse že izvedene dokaze in vse pisne navedbe strank. Pogoj za izdajo takšne sodbe pa je, da sodišče oceni, da je zadeva videti dovolj pojasnjena za odločitev.

Posledice izostanka z naroka pa se uporabijo pod pogojem, da je bila stranka pravilno vabljena, ter da izostanka ni opravičila.
26. Sposobnost za sklenitev poz - 19. čl. ZDR?

Splošni pogoj, ki ga za sklenitev POZ določa ZDR, je dopolnjena starost 15 let. Sklenitev POZ z mlajšo osebo, bi imelo za posledico ničnost pogodbe. Nična pogodba ne more postati veljavna tudi če prepoved oziroma kak vzrok ničnosti pozneje preneha.

Izjema je določena v 219. členu ZDR, ki določa da lahko sklene POZ na ladji oseba, ki je dopolnila 16 let.
27. Prenehanje poz - 75. čl. ZDR

POZ preneha veljati:

* s potekom časa, za katerega je bila sklenjena,

* s smrtjo delavca ali delodajalca – fizične osebe,

* s sporazumom,

* z redno ali izredno odpovedjo,

* s sodbo sodišča,

* po samem zakonu, v primerih, ki jih določa zakon (na podlagi pravnomočne odločitev o ugotovljeni invalidnosti 1. kategorije in z dnem poteka veljavnosti delovnega dovoljenja),

* v drugih primerih, ki jih določa zakon.
28. Osnove glede redne in izredne odpovedi POZ

Redna odpoved POZ:

Pri redni odpovedi mora na strani delodajalca obstajati utemeljen razlog, in sicer:

- poslovni razlog,

- razlog nesposobnosti,

- krivdni razlog,

- nezmožnost ta delo.

V primeru odpovedi POZ zaradi nesposobnosti ali poslovnega razloga mora delodajalec preveriti, ali je delavca mogoče zaposliti pod spremenjenimi pogoji ali na drugih delih, ali ga je mogoče dokvalificirati za delo oziroma prekvalificirati za drugo delo. Če ta možnost obstaja, mu mora delodajalec ponuditi sklenitev nove pogodbe. Če delavec ponudbe ne sprejme, mu delovno razmerje preneha.

Odpoved mora delodajalec podati najkasneje v 6 mesecih od nastanka utemeljenega razloga. V primeru krivdnega razloga pa v 60 dneh od ugotovitve utemeljenega razloga oziroma v 6 mesecih od nastanka utemeljenega razloga.

Bistvena razlika z izredno odpovedjo je v tem, da se redno odpoveduje z odpovednim rokom, prav tako pa mora imeti delodajalec utemeljen razlog za odpoved (načelo ultima ratio).

Delavec lahko odpove POZ brez obrazložitve. Odpoved pa mora podati v pisni obliki.

Izredna odpoved:

Izredna odpoved POZ je predvidena za primere hujših kršitev pogodbenih in drugih obveznosti iz delovnega razmerja, zaradi katerih je drugi stranki dana možnost odpovedi POZ s takojšnjim učinkom, brez odpovednega roka. Izredna odpoved je tako predvidena le za najhujše kršitve pogodbenih obveznosti.

Zakonski pogoj, da pride do izredne odpovedi je obstoj zakonitega razloga. Do prenehanja POZ pride tako, brez odpovednega roka. Bistvena značilnost izredne odpovedi POZ je prav v tem, da morajo poleg zakonitega razloga za odpoved obstajati tudi take okoliščine, ki onemogočajo nadaljevanje delovnega razmerja do izteka odpovednega roka oziroma, če se izredno odpoveduje POZ za določen čas, do poteka časa, za katerega je bila sklenjena taka pogodba.

Za zakonitost izredne odpovedi, ki jo poda delodajalec, morajo biti izpolnjeni 3 pogoji:

- obstoj zakonitega razloga,

- delodajalec mora dokazati, da ni mogoče nadaljevati delovnega razmerja niti do izteka odpovednega roka oziroma do poteka POZ za določen čas,

- delavcu mora biti omogočen zagovor s pisnim vabilom, v katerem mora biti naveden obrazložen razlog.

Izredno odpoved mora podati stranka najkasneje v 30 dneh od ugotovitve razloga za izredno odpoved in najkasneje v 6 mesecih od nastanka razloga. Gre za materialnopravne in prekluzivne roke. Po preteku roka preneha pravica delodajalca oziroma delavca za podajo izredne odpovedi POZ.

Izredno odpoved lahko poda delodajalec ali delavec.

Zakon taksativno našteva razloge na strani delavca, ki omogočajo delodajalcu izrek izredne odpovedi:

- če delavec krši pogodbeno ali drugo obveznost iz delovnega razmerja in ima kršitev vse znake kaznivega dejanja;

- če delavec naklepoma ali iz hude malomarnosti huje krši pogodbene ali druge obveznosti iz delovnega razmerja;

- če delavec najmanj 5 dni zapored ne pride na delo, o razlogih za svojo odsotnost pa ne obvesti delodajalca, čeprav bi to moral storiti (nov razlog); v tem primeru mu preneha POZ s prvim dnem neupravičene odsotnosti z dela;

- če je delavcu po pravnomočni odločbi prepovedano opravljati določeno delo v delovnem razmerju ali če mu je izrečen vzgojni, varnostni ali varstveni ukrep oziroma sankcija za prekršek, zaradi katerega ne more opravljati dela dalj kot 6 mesecev, ali če mora biti zaradi prestajanja kazni več kot 6 mesecev odsoten z dela;

- če delavec odkloni prehod ali dejansko opravljanje dela pri delodajalcu prevzemniku;

- če delavec ne opravi uspešno poskusnega dela;

- če se delavec v roku 5 delovnih dni po prenehanju razlogov za suspenz POZ neopravičeno ne vrne na delo;

- če delavec v času odsotnosti z dela zaradi bolezni ali poškodbe ne spoštuje navodil pristojnega zdravnika oziroma pristojne zdravniške komisije ali če v tem času opravlja pridobitno delo ali brez odobritve pristojnega zdravnika oziroma pristojne zdravniške komisije odpotuje iz kraja svojega bivanja.

Če izredno odpoveduje POZ delavec mora:

- predhodno obvestiti delodajalca o izpolnitvi obveznosti,

- o kršitvah pisno obvestiti inšpektorja za delo.

Vse to mora storiti v 8 dneh, ki pomeni nek naknadni rok za izpolnitev obveznosti. Po poteku 8- dnevnega roka pa začne teči 30-dnevni rok za podajo odpovedi.

Zakon taksativno našteva kršitve delodajalca:

- če več kot 2 meseca ni zagotavljal dela in mu tudi ni izplačal zakonsko določenega nadomestila plače;

- mu ni bilo omogočeno opravljanje dela zaradi odločbe pristojne inšpekcije o prepovedi opravljanja delovnega procesa ali prepovedi uporabe sredstev za delo dalj kot 30 dni in mu delodajalec ni plačal zakonsko določenega nadomestila plače;

- mu je delodajalec vsaj dva meseca izplačeval bistveno zmanjšano plačilo za delo;

- mu delodajalec trikrat zaporedoma ali v obdobju 6 mesecev ni izplačal plačila za delo ob zakonsko oziroma pogodbeno dogovorjenem roku;

- delodajalec ni zagotavljal varnosti in zdravja pri delu in je delavec od delodajalca predhodno zahteval odpravo grozeče neposredne in neizogibne nevarnosti za življenje ali zdravje;

- mu delodajalec ni zagotavljal enake obravnave v skladu s 6. členom ZDR;

- delodajalec ni zagotovil varstva pred spolnim in drugim nadlegovanjem ali trpinčenjem na delovnem mestu.

Delavec je upravičen do odpravnine in odškodnine najmanj v višini plačila za čas odpovednega roka.
29. Razlika med odpovedjo POZ večjemu številu delavcev in posamezniku?

Delodajalec, ki ugotovi, da bo zaradi poslovnih razlogov postalo nepotrebno v roku 30 dni večje število delavcev mora:

- izdelati program razreševanja presežnih delavcev,

- o tem obvestiti sindikat o razlogih za prenehanje potreb po delu delavcev; številu in kategorijah vseh zaposlenih delavcev; predvidenih kategorijah presežnih delavcev; predvidenem roku in predlaganih kriterijih za določitev presežnih delavcev;

- obvestiti o tem zavod za zaposlovanje.
30. Kriteriji za določitev presežnih delavcev

Kriteriji za določitev presežnih delavcev so naslednji:

- strokovna izobrazba delavca oziroma usposobljenost za delo in potrebna dodatna znanja in zmožnosti,

- delovne izkušnje,

- delovna uspešnost,

- delovna doba,

- zdravstveno stanje,

- socialno stanje delavca,

- da gre za starša treh ali več mladoletnih otrok ali za edinega hranitelja družine z mladoletnimi otroki.

Slabši socialni položaj delavca je odločile pri ohranitvi zaposlitve v primerih, kadar se opravlja izbira med delavci, ki sicer enako izpolnjujejo druge kriterije za določitev presežnih delavcev. Vpliv slabšega socialnega položaja delavca pri ohranitvi zaposlitve je odvisen tudi od določene oziroma dogovorjene metode za uporabo kriterijev.

Začasna odsotnost delavca zaradi bolezni ali poškodbe, nege družinskega člana ali težje prizadetega invalida, starševskega dopusta ter nosečnosti ne sme biti kriterij za določanje presežnih delavcev.

31. Za kateri sektor se primarno uporablja ZDR? Kaj pa za javne uslužbence?

ZDR se primarno uporablja za delavce v zasebnem sektorju, za javne uslužbence pa se uporablja ZJU, ZDR pa le pod pogojem, da poseben zakon njihovih delovnih razmerji ne ureja drugače.
32. Ali mora biti PZ pisna, kaj če ni?

ZDR določa, da mora biti POZ sklenjena v pisni obliki. POZ je torej oblična pogodba. Vendar pisna oblika ni določena kot pogoj za veljavnost POZ, tako da je pogodba veljavno sklenjena, čeprav pogodbeni stranki nista podpisali pisne pogodbe. Za nastanek in obstoj POZ oziroma delovnega razmerja je bistveno, da je med strankama prišlo do soglasja o bistvenih elementih POZ oziroma delovnega razmerja, ni pa pomembno, kako je to soglasje izraženo – pisno, ustno ali s konkludentnimi dejanji. Tudi ustno sklenjena POZ je veljavna.

Namen predpisane oblike je varstvo delavca kot šibkejše stranke. Zato zakon kot sankcijo za primer, če POZ ni sklenjena v pisni obliki, določa, da lahko delavec kadarkoli v času trajanja delovnega razmerja od delodajalca zahteva izročitev pisne oblike POZ in sodno varstvo. Pisnost POZ je določena v interesu delavca.

Če med strankama ni pisne POZ, mora delavec dokazati obstoj elementov delovnega razmerja, da se bo vzpostavila domneva, da delovno razmerje obstaja. Delavec bo moral najprej zahtevati priznanje obstoja delovnega razmerja in iz tega izvirajoče pravice od delodajalca. Če delodajalec ne bo v roku 8 dni izpolnil obveznosti, bo lahko delavec v nadaljnjih 30 dneh zahteval sodno varstvo pred pristojnim delovnim sodiščem.
33. Za kakšen čas se sklepajo POZ?

POZ se sklepajo za nedoločen čas, izjemoma pa za določen čas. V POZ za določen čas mora biti pisno sklenjena ob nastopu dela in v njej mora biti naveden čas trajanja delovnega razmerja, ter opredelitev dela, ki traja po svoji naravi določen čas, oziroma trajanje razloga, ki upravičuje sklenitev POZ za določen čas. Pomembno je, da sta volja in namen pogodbenih strank, da sklepata POZ za določen čas v pogodbi čim bolj natančno izražena in razpoznavna.
34. Vrste odpovedi PZ, v čem je razlika?

ZDR pozna redno in izredno odpoved POZ. Bistvena razlika je v odpovednem roku (redna odpoved je odpoved z odpovednim rokom, izredna brez odpovednega roka), in v tem, da je redna odpoved POZ mogoča samo takrat, ko obstaja utemeljen razlog, izredna pa samo, če nastopi v zakonu določen ali opredeljen razlog.
35. Razlogi za redno odpoved PZ?

Razlogi za redno odpoved so:

* poslovni razlog: prenehanje potreb po opravljanju določenega dela, zaradi ekonomskih, organizacijskih, tehnoloških, strukturnih ali podobnih razlogov na strani delodajalca;

* razlog nesposobnosti: nedoseganje pričakovanih delovnih rezultatov, ker delavec dela ne opravlja pravočasno, strokovno in kvalitetno, neizpolnjevanje pogojev za opravljanje dela, določenih z zakoni in drugimi predpisi, izdanimi na podlagi zakona, zaradi česar delavec ne izpolnjuje oziroma ne more izpolnjevati pogodbenih ali drugih obveznosti iz delovnega razmerja. Delodajalec je dolžan delavcu zagotavljati ustrezno usposabljanje, izpopolnjevanje in izobraževanje, ki mu omogoča ohranjanja in razvijanje njegovih poklicnih, strokovnih sposobnosti za opravljanje svojega dela.

* krivdni razlog: kršenje pogodbene ali druge obveznosti iz delovnega razmerja;

* nezmožnost za delo zaradi invalidnosti: gre za nov odpovedni razlog (ZDR-A). Gre za nezmožnost opravljati delo pod pogoji iz POZ, do katere pride zaradi invalidnosti.

36. Denarni prejemki iz DR?

* plača

* regres

* odpravnina

* odpravnina ob upokojitvi

* stroški

* nadomestila
37. Kako se odmeri odpravnina?

Osnova za izračun odpravnine je povprečna mesečna plača, ki jo je delavec prejel ali ki bi jo prejel, če bi delal, v zadnjih 3 mesecih pred odpovedjo. V zvezi s tem določilom je v praksi nastalo vprašanje, ali gre za povprečje delavčevih zadnjih teh izplačanih plač pred odpovedjo ali delavčevih obračunanih plač za zadnje tri mesece pred odpovedjo. Razlika izhaja iz možnosti določitve plačilnega dne do 18. dne po preteku plačilnega obdobja. Iz gramatikalne razlage izhaja, da je za izračun povprečja potrebno izhajati iz zadnjih treh izplačanih plač delavca pred podano odpovedjo.

Delavcu pripada odpravnina v višini:

- 1/5 osnove za vsako leto dela pri delodajalcu, če je zaposlen pri delodajalcu od 1 do 5 let,

- 1/4 osnove za vsako leto dela pri delodajalcu, če je zaposlen pri delodajalcu od 5 do 15 let,

- 1/3 osnove za samo leto dela pri delodajalcu, če je zaposlen pri delodajalcu nad 15 let.

Višina odpravnine pa ne sme presegati 10-kratnika osnove.
38. Ali je v bruto ali v neto znesku?

V neto znesku.
39. Kdaj pridobi delavec pravico do regresa?

Regres za letni dopust je vezan na pravico do letnega dopusta. Zakon izplačila regresa za letni dopust ne veže na izrabo letnega dopusta, temveč le na pravico do letnega dopusta. Zato ima delavec pravico do regresa za letni dopust tudi, če letnega dopusta ne izrabi, ker je bil vse leto odsoten, na primer zaradi bolezni.

Delavec pridobi pravico do celotnega letnega dopusta po preteku 6 mesecev nepretrganega dela, če dela polni delovni čas.

Delavec ima pravico do sorazmernega regresa, če ima pravico do sorazmernega dela letnega dopusta.

Delavec, ki dela s krajšim delovnim časom, pridobi pravico do celotnega letnega dopusta, pravico do regresa pa le sorazmerno z delovnim časom, za katerega je sklenil POZ. Do celotnega regresa pa so upravičeni delavci, ki delajo s krajšim delovnim časom v posebnih primerih po predpisih o pokojninskem in invalidskem zavarovanju, predpisih o zdravstvenem zavarovanju ali predpisih o starševskem varstvu.
40. Kateri zakon ureja postopek v delovnih sporih?

ZDSS-1.
41. Odgovornost delodajalca za škodo, ki jo pri delu povzroči delavec? Kdaj ne odgovarja?

Delodajalec ne odgovarja za vsako ravnanja svojih delavcev. Njegova odgovornost je omejena ne škodna dejanja, ki so bila storjena »pri delu, ali v zvezi z delom«. Delodajalec pa se lahko svoje odgovornosti razbremeni s tem, da dokaže, da je delavec v danih okoliščinah ravnal »tako, kot je bilo treba«. Delodajalčeva krivda pa se ne presoja po merilih, ki bi veljala za delavca, temveč po merilih, ki veljajo za delodajalca. Zanj veljajo strožja pravila. Delodajalec odgovarja za ravnanje delavca, kot bi ga bil sam storil.

Oškodovanec pa lahko zahteva povrnitev škode tudi neposredno od delavca, če je ta škodo povzročil namenoma. Za namenoma povzročeno škodo je odgovoren tudi delavec, torej poleg delodajalca.
42. Kako se delavca prerazporedi na drugo DM?

ZDR ne pozna več prerazporeditev na drugo delovno mesto. Sprememba delovnega mesta je mogoča samo s spremembo POZ, s čemer pa se morata strinjati obe pogodbeni stranki.
43. Kaj če delavec na to ne pristane?

Če delavec v spremenjene okoliščine ne pristane, ostane v veljavi prejšnja POZ.
44. Možnosti delavca, če sprejme novo pogodbo?

Če delavec sprejme novo pogodbo jo lahko izpodbija pred sodiščem, če obstajajo za to izpodbojni razlogi (napake volje, omejena poslovna sposobnost ali če je tako določeno v zakonu). Stranka, ki ima upravičen interes, lahko izpodbija POZ v prekluzivnem subjektivnem roku 30 dni odkar je izvedela za razlog izpodbijanja oziroma od prenehanja sile, ali objektivnem roku 1 leto od sklenitve pogodbe.
45. Ali lahko izpodbija? Kaj pa, če ne podpiše? Ali ima sodno varstvo?

Delavec lahko izpodbija novo POZ, če so izpolnjeni pogoji za izpodbijanje.

Če pa ne podpiše, velja prejšnje POZ. Če pa delavec krši katere od njegovih pravic, mora najprej zahtevati pisno, da delodajalec kršitev odpravi oziroma obveznost izpolni. Če delodajalec tega ne storil v roku 8 dni, lahko delavec v 30 dneh od preteka roka za izpolnitev zahteva sodno varstvo pred delovnim sodiščem.

2. MARKO HAFNER

1. Odpoved delovnega razmerja delavcu med stečajem in kako je bilo prej ter kje je tako še danes? (izbris brez likvidacije)

ZDR izhaja iz stališča, da začetek stečajnega (likvidacijskega) postopka ne povzroči avtomatičnega prenehanja POZ, prav tako pa tudi sam po sebi ni utemeljen razlog za odpoved. To tudi pomeni, da prenehanje delovnih razmerij pri stečajnem dolžniku zaposlenih delavcev ni več (od 1.1.2003) ena od pravnih posledic začetka stečajnega postopka.

ZDR glede odpovedi med stečajem določa:

- POZ odpoveduje upravitelj,

- odpovedni rok je 15 dni,

- POZ se lahko odpove le delavcem, katerih delo je zaradi začetka stečajnega postopka ali likvidacije pri delodajalcu postalo nepotrebno.

Novela ZDR-A pa je določila še en nov način prenehanja POZ, in sicer POZ preneha po samem zakonu z dnem vpisa v sklepa o zaključku stečajnega postopka v sodni register, če po predpisih, ki urejajo stečajni postopek, ni postavljen stečajni upravitelj. V skladu z novim zakonom, če bo stečajna mama neznatne vrednosti ali ne bo zadoščala niti za stroške stečajnega postopka, sodišče na predlog upravitelja in na podlagi mnenja upniškega odbora odločilo, da se stečajni postopek konča, ne da bi bila opravljena razdelitev upnikom (sklep o končanju stečajnega postopka brez razdelitve upnikom – 378. člen ZFPPIPP). Stečajni dolžnik se bo na podlagi pravnomočnega sklepa po uradni dolžnosti izbrisal iz sodnega registra.

Upravitelj lahko odpove POZ le tistim delavcem, katerih delo je postalo nepotrebno (presežni delavci). Pogoj za odpoved POZ je torej obstoj utemeljenega razloga, v tem primeru poslovnega razloga. Po začetku stečajnega postopka pa je dopustno dokončanje nujnih poslov in tudi nadaljevanje poslovanja stečajnega dolžnika. V teh primerih delo nekaterih delavcev ne bo postalo nepotrebno, torej jih upravitelj ne bo smel odpustiti, dokler bo obstajala potreba po njihovem delu.
2. Razlike krivdna in izredna odpoved ter razlike v postopku?

Upoštevajoč sodno prakso je mogoče kot izhodišče za razmejitev med redno odpovedjo iz krivdnega razloga in izredno odpovedjo POZ postaviti pravilo, da je prav odpoved pravilo, druga pa izjema, predvidena za res posebej hude kršitve pogodbenih ali drugih obveznosti iz delovnega razmerja.

Pri redni odpovedi iz krivdnega razloga mora delodajalec dokazati utemeljen razlog, pri izredni pa že zakon določa razloge za odpoved. Bistvena razlika je tudi v odpovednem roku.

Pri odpovedi iz krivdnega razloga mora delodajalec delavca opozoriti na kršitve in na možnost odpovedi. Če delavec ponovno v roku 1 leta krši POZ, mu lahko delodajalec odpove pogodbo. Razlika je tudi v subjektivnem roku:

- pri krivdni odpovedi mora delodajalec podati odpoved najkasneje v 60 dneh od ugotovitve utemeljenega razloga in najkasneje v 6 mesecih od nastanka utemeljenega razloga;

- izredno odpoved pa mora pogodbena stranka podati najkasneje v 30 dneh od ugotovitve razloga za izredno odpoved in najkasneje v 6 mesecih od nastanka razloga.

Pri obeh vrstah odpovedi pa mora delodajalec delavcu omogočiti zagovor.
3. Premestitev delavca po ZDR in ZJU. Ali je po ZDR možna brez soglasja delavca. Kaj pomeni ustrezna pogodba?

Po ZDR ni možna premestitev delavca. Možna je samo odpoved POZ s ponudbo nove POZ. Če delavec nove pogodbe ne sprejme, velja prejšnja. Delavec naj bi sprejel ustrezno zaposlitev, kar pomeni, da se zahteva enaka vrsta in stopnja izobrazbe, kot se je zahtevala za opravljanje dela, za katero je imel delavec sklenjeno prejšnjo POZ.

ZJU določa institut premestitve. Delodajalec (predstojnik) lahko javnega uslužbenca premesti na njegovo željo ali zaradi delovnih potreb:

· če so podani poslovni razlogi,

· če je javni uslužbenec nesposoben za svoje delovno mesto,

· če je tako mogoče zagotoviti smotrnejše delo organa,

· če se trajno spremeni obseg dela ali racionalizirajo delovni postopki in javni uslužbenec nima več polne delovne obremenitve ter

· v drugih primerih, ki jih določa zakon (149. člen ZJU).

Kraj opravljanja dela zaradi premestitve ne sme biti oddaljen več kot 70 km oziroma več kot eno uro vožnje z javnim prevozom od dotedanjega kraja dela javnega uslužbenca.

Javni uslužbenec je lahko premeščen na drugo delovno mesto zaradi delovnih potreb (brez soglasja) ali s soglasjem in na lastno željo. Premestitev je lahko začasna za največ dve leti ali trajna. Soglasje oziroma premestitev na lastno željo se izkazuje s podpisom aneksa k pogodbi o zaposlitvi, če pa javni uslužbenec ne soglaša, pa predstojnik izda sklep.

Premestitev je mogoča samo na ustrezno delovno mesto, za katero javni uslužbenec izpolnjuje predpisane pogoje in je sposoben opravljati dela na delovnem mestu, kamor je premeščen. Uradnika je mogoče trajno premestiti le na uradniško delovno mesto, ki se lahko opravlja v nazivu, ki ga ima uradnik (iste stopnje), razen če je premestitev izvedena iz razloga nesposobnosti ali iz poslovnega razloga. Izjemoma, če s tem soglaša, pa je uradnik lahko tudi premeščen na strokovno tehnično delo, vendar največ za dve leti. Pri tem uradnik zadrži naziv, čas pa se mu všteva v napredovalno obdobje.

Uradnika je mogoče začasno premestiti na zahtevnejše delovno mesto v višjem nazivu brez imenovanja, če izpolnjuje pogoje glede zahtevane izobrazbe delovnega mesta. Za čas premestitve uradnik ima pravice glede na višji naziv.

Postopek premestitve zaradi delovnih potreb. Če javni uslužbenec s premestitvijo ne soglaša in gre za premestitev v istem organu izda predstojnik sklep; če pa gre za premestitev v drug organ pa sklep izdata ob predstojnika. V primeru premestitve organov v državni upravi sklep o premestitvi lahko izda tudi vlada.

Če je bil javni uslužbenec začasno premeščen brez svojega soglasja ima ob poteku roka pravico vrnitve na delovno mesto.

Postopek premestitve na lastno željo oziroma s soglasjem v istem organu se opravi s sklenitvijo aneksa k pogodbi o zaposlitvi. Če gre za premestitev v drugi organ aneks k pogodbi o zaposlitvi podpišeta oba predstojnika, če pa gre za drugega delodajalca, se sporazumno razveže pogodba o zaposlitvi in sklene nova. O premestitvi v državni upravi lahko odloči vlada brez soglasja organa, v katerem je javni uslužbenec zaposlen. V tem primeru aneks k pogodbi o zaposlitvi sklene predstojnik organa, v katerega je javni uslužbenec premeščen.

4. Zaščitene kategorije delavcev pred odpovedjo in postopek odpovedi invalidu (natančno), za kakšen odpovedni razlog gre (poslovni), kakšne pravice ima potem (prijava na zavod in vse, kar sodi zraven - bistveno je, da je preskrbljen)

Posebno varstvo pred odpovedjo imajo:

* predstavniki delavcev:

- člani sveta delavcev,

- delavski zaupniki,

- člani nadzornega sveta, ki predstavljajo delavce,

- predstavniki delavcev v svetu zavoda,

- imenovani in voljeni sindikalni zaupniki.

* starejši delavci: osebe, ki so starejše od 55 let;

* starši:

- delavka v času nosečnosti,

- delavka ves čas, ko doji otroka,

- starši v času, ko izrabljajo starševski dopust v obliki polne odsotnosti z dela, in še en mesece po izrabi tega dopusta;

* invalidi in odsotni z dela zaradi bolezni:

- delovni invalidi II. in III. kategorije invalidnosti, ki nimajo statusa delovnih invalidov, imajo pa status invalida po Zakonu o zaposlitveni rehabilitaciji in zdravstvenem zavarovanju (ZZRZI)- zaradi nezmožnosti za opravljanje dela pod pogoji iz POZ zaradi invalidnosti in v primeru poslovnega razloga po 4. in 1. alineji 88. člena ZDR v skladu z ZPIZ-1 in ZZRZI;

- odsotni delavci zaradi začasne nezmožnosti za delo zaradi bolezni in poškodbe v primeru, ko so odpuščeni iz poslovnega razloga ali razloga nesposobnosti po 1 in 2. alineji 88. člena ZDR.

Postopek odpovedi invalidu:

Delodajalec lahko odpove POZ invalidu, če so izpolnjeni pogoji, ki so določeni v posebnih predpisih (pozitivna formulacija – sprememba glede na prejšnji zakon, kjer je bila določena negativna formulacija). ZDR izenačuje delovne invalide in invalide, ki nimajo statusa delovnega invalida.

Delodajalec lahko odpove POZ invalidu zaradi nezmožnosti za opravljanje dela pod pogoji iz POZ zaradi invalidnosti in v primeru poslovnega razloga v primerih in pod pogojem, določenimi s predpisi, ki urejajo pokojninsko in invalidsko zavarovanje, oziroma s predpisi, ki urejajo zaposlitveno rehabilitacijo in zaposlovanje invalidov. Pri tem se uporabljajo določbe, ki veljajo za redno odpoved POZ iz poslovnega razloga.

ZDR-A pa je uvedla še nov odpovedni razlog – gre za razlog nezmožnosti opravljanja dela pod pogoji iz POZ zaradi invalidnosti.

ZZRZI delodajalcu prepoveduje redno odpoved POZ invalidu, ki nima statusa delovnega invalida, zaradi nesposobnosti, če invalid, ki nima statusa delovnega invalida, ne dosega pričakovanih rezultatov, razlog za tako nedoseganje pa je njegova invalidnost. Določbe 39. člena ZZRZI je v primerjavi z ZDR posebnost.

Delodajalec, ki ugotovi, da invalid, ki nima statusa delovnega invalida, ne dosega pričakovanih delovnih rezultatov, za kar je razlog delavčeva invalidnost, pa je invalidu od redni odpovedi POZ, ki temelji na novem odpovednem razlogu (odpovedni razlog nezmožnosti), dolžan ponuditi sklenitev nove POZ za nedoločen čas za takšna dela, ki ustrezajo invalidovi strokovni izobrazbi in usposobljenosti in ki so v skladu u invalidovo delovno zmožnostjo. Če delodajalec ne more invalidu ponuditi nove POZ, ker je utemeljeno nima, mu lahko zaradi tega odpove POZ brez ponudbe nove POZ. Pred odpovedjo pa mora podati svoje mnenje komisija za ugotovitev podlage za odpoved POZ.

Delodajalec lahko invalidu, ki nima statusa delovnega invalida, in delovnemu invalidu zaradi II. in III. kategorije invalidnosti, odpove POZ iz poslovnega razloga, če mu hkrati ponudi sklenitev nove POZ za nedoločen čas za drugo ustrezno delo, ki ustreza invalidovi strokovni izobrazbi, usposobljenosti in delovni zmožnosti in v skladu s predpisi o delovnih razmerjih.

Invalid nima pravice do odpravnine in pravice do nadomestila za čas brezposelnosti, če v roku 30 dni, kar je daljši rok od 15 dni po ZDR, ne sprejme ponudbe za sklenitev nove POZ za nedoločen čas pri istem oziroma na podlagi sporazuma pri drugem delodajalcu. Tako je po lastni krivdi postal brezposelna oseba.

ZPIZ-1:

Delodajalec lahko zavarovancu, ki mu je z dokončno odločbo priznana pravica do poklicne rehabilitacije na podlagi invalidnosti II. kategorije, redno odpove POZ iz razloga nezmožnosti za opravljanje dela pod pogoji iz POZ zaradi invalidnosti šele po uspešno končani poklicni rehabilitaciji, sočasno z odpovedjo POZ pa mu mora ponuditi sklenitev nove POZ za drugo delo na drugem delovnem mestu, skladno s pogodbo o poklicni rehabilitaciji.

Zavarovancu, ki mu je z dokončno odločbo priznana pravica do dela s krajšim delovnim časom od polnega ali pravica do premestitve na drugo delovno mesto na podlagi invalidnosti III. kategorije invalidnosti, delodajalec iz razloga nezmožnosti za opravljanje dela pod pogoji iz POZ zaradi invalidnosti redno odpove POZ na podlagi dokončne odločbe o priznani pravici, sočasno z odpovedjo POZ pa mu mora ponuditi sklenitev nove POZ za delovni čas, krajši od polnega ali za delo na drugem delovnem mestu. Pri tem pa mora delodajalec upoštevati:

- mnenje invalidske komisije o zavarovančevi preostali delovni zmožnosti,

- usposobljenost zavarovanca po uspešno končani poklicni rehabilitaciji ter

- določbe ZDR (ZZRZI) in kolektivnih pogodbe.

Če delovni invalid ne sprejme ponudbe delodajalca za sklenitev nove POZ za nedoločen čas v roku 30 dni od prejema ponudbe, mu POZ preneha veljati. V tem primeru nima pravice do odpravnine ima pa pravico do odpovednega roka.

Delavec se po prenehanju POZ v roku 30 prijavi na Zavod za zaposlovanje. Do denarnega nadomestila pa je upravičen samo, če izpolnjuje za to zakonske pogoje. Če ni sprejel ustrezne zaposlitve, nima pravice do denarnega nadomestila, prav tako, če ni bil zaposlen pred prenehanjem vsaj 12 mesecev v zadnjih 18 mesecih.
5. Kako vse lahko preneha POZ?

POZ preneha veljati:

* s potekom časa, za katerega je bila sklenjena,

* s smrtjo delavca ali delodajalca – fizične osebe,

* s sporazumom,

* z redno ali izredno odpovedjo,

* s sodbo sodišča,

* po samem zakonu, v primerih, ki jih določa zakon (na podlagi pravnomočne odločitev o ugotovljeni invalidnosti 1. kategorije in z dnem poteka veljavnosti delovnega dovoljenja),

* v drugih primerih, ki jih določa zakon.
6. Imaš POZ za določen čas, po poteku delaš naprej, kaj boš zahteval?

Nič, nastopi fikcija POZ za nedoločen čas.

7. Kaj če te nato čez čas postavijo na cesto?

Primarno zahtevek pri delodajalcu, sekundarno individualni delovni spor (je rekel, da gre tu za cako in da se ne gre direktno na sodišče!!!!).

8. Kakšen bo zahtevek?

Ugotovitev, da delovno razmerje ni prenehalo; vrnitev na delo; priznati delovno dobo; prejemke; eventualno odškodnino.
9. Kaj so socialni spori, naštej, kdo so stranke?

Socialni spori so spori o pravicah, obveznostih in pravnih koristih fizičnih, pravnih in drugih oseb, če so lahko nosilci pravic in obveznosti iz sistema socialne varnosti, in za katere so pristojna socialna sodišča.

Socialna sodišča so pristojna za odločanje v naslednjih socialnih sporih:

- na področju pokojninskega in invalidskega zavarovanja;

- na področju zdravstvenega zavarovanja;

- na področju zavarovanja za primer brezposelnosti in zaposlovanja;

- na področju starševskega varstva in družinskih prejemkov;

- na področju socialnih prejemkov.
V socialnih sporih sta stranki zavarovanec in zavod (tožeča in tožena stranka).
10. V katerih sporih se plača taksa. Potem pa je tu omenil zgolj kot zanimivost (ker tega nisem vedela) še, da je zakonodajalec pozabil to napisati pri premoženjskih zahtevkih, tako da se tam taksa ne plača!

Taksa se plača v IDS, v KDS in SS pa ne.

11. Individualni in kolektivni delovni spori

IDS so spori o:

- sklenitvi, obstoju, trajanju in prenehanju delovnega razmerja

- o pravicah, obveznostih in odgovornostih iz delovnega razmerja,

- o pravicah in obveznostih iz razmerij med delavcem in uporabnikom, h kateremu je delavec napoten na delo na podlagi dogovora med delodajalcem in uporabnikom,

- v zvezi s postopkom zaposlovanja delavca med delodajalcem in kandidatom,

- o pravicah in obveznostih iz industrijske lastnine, ki nastanejo med delavcem in delodajalcem na podlagi delovnega razmerja,

- o opravljanju del otrok, mlajših od 15 let, vajencev, dijakov in študentov,

- o kadrovski štipendiji med delodajalcem in dijakom ali študentom,

- o volonterskem opravljanju pripravništva,

- za katere tako določa zakon.

KDS so spori o:

- veljavnosti KP in njenem izvrševanju med strankami KP ali med strankami KP in drugimi osebami,

- o pristojnosti za kolektivno pogajanje,

- o skladnosti KP z zakonom, medsebojni skladnosti KP in skladnosti splošnih aktov delodajalca z zakonom in KP,

- o zakonitosti stavke in drugih industrijskih akcij,

- o sodelovanju delavcev pri upravljanju,

- o pristojnostih sindikata v zvezi z delovnimi razmerji,

- v zvezi z določitvijo reprezentativnosti sindikata,

- za katere tako določa zakon.

12. Mirovanje postopka v delovnih sporih

V postopku v delovnih in socialnih sporih ni mirovanja postopka.

Mirovanje postopka je začasno prenehanje večjega dela procesne dejavnosti, ki nastopi po volji strank, bodisi da je ta izražena izrecno (dogovor o mirovanju) ali s konkludentnimi dejanji (na primer nobena stranka ne pride na narok za GO).

Zaradi strožje ureditve zaradi neaktivnosti strank ni potrebe po mirovanju postopka.
13. Katera procesna pravila se uporabijo in katero sodišče je pristojno v primeru, če delavec vloži odškodninsko tožbo zoper zavarovalnico, kjer ima delodajalec zavarovano odgovornost?

Sodišče splošne pristojnosti po splošnih pravilih.
14. Pogodba o zaposlitvi za določen čas

POZ za določen čas uvrščamo med posebne, tudi atipične, fleksibilne oblike zaposlitve. ZDR izhaja iz načela, da je POZ za nedoločen čas pravilo, POZ za določen čas pa izjema.

POZ se lahko sklene za določen čas, če gre za:

- izvrševanje dela, ki po svoji naravi traja določen čas,

- nadomeščanje začasno odsotnega delavca,

- začasno poveča obseg dela (najpogosteje uporabljan razlog v praksi),

- zaposlitev tujca ali osebe brez državljanstva, ki ima delovno dovoljenje za določen čas, razen v primeru osebnega delovnega dovoljenja,

- poslovodne osebe ali tistega vodilnega delavca, ki vodi poslovno področje ali organizacijsko enoto pri delodajalcu in ima pooblastilo za sklepanje pravnih poslov ali za samostojne kadrovske ali organizacijske odločitve,

- opravljanje sezonskega dela,

- delavca, ki sklene POZ za določen čas zaradi priprave na delo, usposabljanja ali izpopolnjevanja za delo, oziroma izobraževanja,

- zaposlitev za določen čas zaradi dela v prilagoditvenem obdobju na podlagi dokončne odločbe in potrdila pristojnega organa, izdane v postopku priznavanja kvalifikacij po posebnem zakonu,

- opravljanje javnih del oziroma vključitev v ukrepe aktivne politike zaposlovanja v skladu z zakonom,

- pripravo oziroma izvedbo dela, ki je projektno organizirano,

- delo, potrebno v času uvajanja novih programov, nove tehnologije ter drugih tehničnih in tehnoloških izboljšav delovnega procesa ali zaradi usposabljanja delavcev,

- voljene in imenovane funkcionarje oziroma druge delavce, ki so vezani na mandat organa ali funkcionarja v lokalnih skupnostih, političnih strankah, sindikatih, zbornicah, društvih in njihovih zvezah,

- druge primere, ki jih določa zakon oziroma KP na ravni dejavnosti.
Le v teh primerih lahko stranki skleneta POZ za določen čas. Za vsako POZ mora obstajati objektiven razlog, ki upravičuje izbiro te oblike zaposlitve. Vsem tem objektivnim razlogom je skupno to, da gre za delo, ki je začasne narave.

POZ se sklene za omejen čas, ki je potreben, da se delo opravi. Zakon pa določa časovno omejitev, in sicer se ne sme skleniti POZ za določen čas z istim delavcem in za isto delo, če gre za neprekinjeno trajanje dve leti, razen v primerih, ki jih določa zakon (npr. nadomeščanje delavca, zaposlitev tujca, ki ima delovno dovoljenje za določen čas,…).

Če je POZ za določen čas sklenjena v nasprotju z zakonom ali KP ali če ostane delavec na delu tudi po poteku časa, za katerega je sklenil POZ, se šteje, da je sklenil POZ za nedoločen čas. Gre za transformacijo v POZ za nedoločen čas.
15. Možnosti neizbrane kandidatke v primeru diskriminacije (npr. ni izbrana zaradi nosečnosti)

Neizbran kandidat ima zagotovljeno varstvo v 204/5 členu ZDR. Varstvo je zagotovljeno:

- kandidatu, ki se je prijavil na objavo prostega delovnega mesta,

- če je kršeno zakonsko načelo o prepovedi razlikovanja (diskriminacije),

- če je bila tožba vložena v roku 30 dni po prejemu obvestila.

V zvezi z diskriminacijo mora kandidat navajati dejstva, ki opravičujejo domnevo, da je bila kršena prepoved diskriminacije. Zadostuje domneva, ki mora izhajati iz navedb v tožbi. Kandidat – tožnik mora verjetno izkazati (ne torej dokazati), da je prišlo do diskriminacije. Delodajalec mora takšne trditve prerekati in ponuditi dokaze in tudi dokazati, da ni kršil načela enakega obravnavanja oziroma prepovedi diskriminacije. Če tega ne stori (mu dokaz ne uspe), domneva o razlikovanju zadostuje za delodajalčevo odškodninsko odgovornost.
16. Katere kategorije delavcev so zaščitene pred odpovedjo?

Posebno varstvo pred odpovedjo imajo:

* predstavniki delavcev:

- člani sveta delavcev,

- delavski zaupniki,

- člani nadzornega sveta, ki predstavljajo delavce,

- predstavniki delavcev v svetu zavoda,

- imenovani in voljeni sindikalni zaupniki.

* starejši delavci: osebe, ki so starejše od 55 let;

* starši:

- delavka v času nosečnosti,

- delavka ves čas, ko doji otroka,

- starši v času, ko izrabljajo starševski dopust v obliki polne odsotnosti z dela, in še en mesece po izrabi tega dopusta;

* invalidi in odsotni z dela zaradi bolezni:

- delovni invalidi II. in III. kategorije invalidnosti, ki nimajo statusa delovnih invalidov, imajo pa status invalida po Zakonu o zaposlitveni rehabilitaciji in zdravstvenem zavarovanju (ZZRZI)- zaradi nezmožnosti za opravljanje dela pod pogoji iz POZ zaradi invalidnosti in v primeru poslovnega razloga po 4. in 1. alineji 88. člena ZDR v skladu z ZPIZ-1 in ZZRZI;

- odsotni delavci zaradi začasne nezmožnosti za delo zaradi bolezni in poškodbe v primeru, ko so odpuščeni iz poslovnega razloga ali razloga nesposobnosti po 1 in 2. alineji 88. člena ZDR.

17. Redna in izredna odpoved

Redna odpoved POZ:

Pri redni odpovedi mora na strani delodajalca obstajati utemeljen razlog, in sicer:

- poslovni razlog,

- razlog nesposobnosti,

- krivdni razlog,

- nezmožnost ta delo.

V primeru odpovedi POZ zaradi nesposobnosti ali poslovnega razloga mora delodajalec preveriti, ali je delavca mogoče zaposliti pod spremenjenimi pogoji ali na drugih delih, ali ga je mogoče dokvalificirati za delo oziroma prekvalificirati za drugo delo. Če ta možnost obstaja, mu mora delodajalec ponuditi sklenitev nove pogodbe. Če delavec ponudbe ne sprejme, mu delovno razmerje preneha.

Odpoved mora delodajalec podati najkasneje v 6 mesecih od nastanka utemeljenega razloga. V primeru krivdnega razloga pa v 60 dneh od ugotovitve utemeljenega razloga oziroma v 6 mesecih od nastanka utemeljenega razloga.

Bistvena razlika z izredno odpovedjo je v tem, da se redno odpoveduje z odpovednim rokom, prav tako pa mora imeti delodajalec utemeljen razlog za odpoved (načelo ultima ratio).

Delavec lahko odpove POZ brez obrazložitve. Odpoved pa mora podati v pisni obliki.

Izredna odpoved:

Izredna odpoved POZ je predvidena za primere hujših kršitev pogodbenih in drugih obveznosti iz delovnega razmerja, zaradi katerih je drugi stranki dana možnost odpovedi POZ s takojšnjim učinkom, brez odpovednega roka. Izredna odpoved je tako predvidena le za najhujše kršitve pogodbenih obveznosti.

Zakonski pogoj, da pride do izredne odpovedi je obstoj zakonitega razloga. Do prenehanja POZ pride tako, brez odpovednega roka. Bistvena značilnost izredne odpovedi POZ je prav v tem, da morajo poleg zakonitega razloga za odpoved obstajati tudi take okoliščine, ki onemogočajo nadaljevanje delovnega razmerja do izteka odpovednega roka oziroma, če se izredno odpoveduje POZ za določen čas, do poteka časa, za katerega je bila sklenjena taka pogodba.

Za zakonitost izredne odpovedi, ki jo poda delodajalec, morajo biti izpolnjeni 3 pogoji:

- obstoj zakonitega razloga,

- delodajalec mora dokazati, da ni mogoče nadaljevati delovnega razmerja niti do izteka odpovednega roka oziroma do poteka POZ za določen čas,

- delavcu mora biti omogočen zagovor s pisnim vabilom, v katerem mora biti naveden obrazložen razlog.

Izredno odpoved mora podati stranka najkasneje v 30 dneh od ugotovitve razloga za izredno odpoved in najkasneje v 6 mesecih od nastanka razloga. Gre za materialnopravne in prekluzivne roke. Po preteku roka preneha pravica delodajalca oziroma delavca za podajo izredne odpovedi POZ.

Izredno odpoved lahko poda delodajalec ali delavec.

Zakon taksativno našteva razloge na strani delavca, ki omogočajo delodajalcu izrek izredne odpovedi:

- če delavec krši pogodbeno ali drugo obveznost iz delovnega razmerja in ima kršitev vse znake kaznivega dejanja;

- če delavec naklepoma ali iz hude malomarnosti huje krši pogodbene ali druge obveznosti iz delovnega razmerja;

- če delavec najmanj 5 dni zapored ne pride na delo, o razlogih za svojo odsotnost pa ne obvesti delodajalca, čeprav bi to moral storiti (nov razlog); v tem primeru mu preneha POZ s prvim dnem neupravičene odsotnosti z dela;

- če je delavcu po pravnomočni odločbi prepovedano opravljati določeno delo v delovnem razmerju ali če mu je izrečen vzgojni, varnostni ali varstveni ukrep oziroma sankcija za prekršek, zaradi katerega ne more opravljati dela dalj kot 6 mesecev, ali če mora biti zaradi prestajanja kazni več kot 6 mesecev odsoten z dela;

- če delavec odkloni prehod ali dejansko opravljanje dela pri delodajalcu prevzemniku;

- če delavec ne opravi uspešno poskusnega dela;

- če se delavec v roku 5 delovnih dni po prenehanju razlogov za suspenz POZ neopravičeno ne vrne na delo;

- če delavec v času odsotnosti z dela zaradi bolezni ali poškodbe ne spoštuje navodil pristojnega zdravnika oziroma pristojne zdravniške komisije ali če v tem času opravlja pridobitno delo ali brez odobritve pristojnega zdravnika oziroma pristojne zdravniške komisije odpotuje iz kraja svojega bivanja.

Če izredno odpoveduje POZ delavec mora:

- predhodno obvestiti delodajalca o izpolnitvi obveznosti,

- o kršitvah pisno obvestiti inšpektorja za delo.

Vse to mora storiti v 8 dneh, ki pomeni nek naknadni rok za izpolnitev obveznosti. Po poteku 8- dnevnega roka pa začne teči 30-dnevni rok za podajo odpovedi.

Zakon taksativno našteva kršitve delodajalca:

- če več kot 2 meseca ni zagotavljal dela in mu tudi ni izplačal zakonsko določenega nadomestila plače;

- mu ni bilo omogočeno opravljanje dela zaradi odločbe pristojne inšpekcije o prepovedi opravljanja delovnega procesa ali prepovedi uporabe sredstev za delo dalj kot 30 dni in mu delodajalec ni plačal zakonsko določenega nadomestila plače;

- mu je delodajalec vsaj dva meseca izplačeval bistveno zmanjšano plačilo za delo;

- mu delodajalec trikrat zaporedoma ali v obdobju 6 mesecev ni izplačal plačila za delo ob zakonsko oziroma pogodbeno dogovorjenem roku;

- delodajalec ni zagotavljal varnosti in zdravja pri delu in je delavec od delodajalca predhodno zahteval odpravo grozeče neposredne in neizogibne nevarnosti za življenje ali zdravje;

- mu delodajalec ni zagotavljal enake obravnave v skladu s 6. členom ZDR;

- delodajalec ni zagotovil varstva pred spolnim in drugim nadlegovanjem ali trpinčenjem na delovnem mestu.

Delavec je upravičen do odpravnine in odškodnine najmanj v višini plačila za čas odpovednega roka.

3. NADA PERIČ VLAJ

1. Kolektivne pogodbe (zelo podrobno glede veljavnosti ob sprejetju novega zakona). Kdaj novi zakon??????? Podjetniške kolektivne pogodbe.

KP sklepajo sindikati oziroma združenja sindikatov kot stranka na strani delavcev in delodajalci oziroma združenja delodajalcev na strani delodajalcev.

KP so sestavljene iz:

* obligacijskega dela: ureja pravice in obveznosti stranki, ki so jo sklenile, lahko pa tudi način mirnega reševanja kolektivnih sporov.

* normativnega dela: določbe s katerimi se urejajo pravice in obveznosti delavcev in delodajalcev pri sklepanju POZ, med trajanjem delovnega razmerja in v zvezi s prenehanjem POZ, plačilo za delo, ter drugi osebni prejemki in povračila v zvezi z delom, varnost in zdravje pri delu ali druge pravice in obveznosti, ki izhajajo iz razmerij med delavci in delodajalci, ter zagotavljanje pogojev za delovanje sindikata pri delodajalcu.

Postopek sklenitve KP se začne na pisni predlog ene od strank. Druga stranka mora pisni odgovor poslati najkasneje v 30 dneh od prejema pisnega predloga.

KP se lahko sklene za določen ali nedoločen čas. Veljati začne 15 dan po objavi. Velja za stranke KP oziroma za nune člane.

KP velja za vse delavce pri delodajalcu, za katere KP velja, če KP sklene en ali več reprezentativnih sindikatov. Kadar delodajalca zavezuje več KP iste vrste na isti ravni, se uporabljajo določbe, ki so za delavce ugodnejše.

KP preneha:

· s potekom časa,

· s sporazumom,

· ali z odpovedjo.

Če KP ne vsebuje odpovednega roka, se KP odpove z odpovednim rokom 6 mesecev. KP sklenjene za določen čas ni mogoče predčasno odpovedati.

Po prenehanju veljavnosti KP se do sklenitve nove, vendar najdalj 1 leto, če stranki ne določita drugače, še naprej uporabljajo določbe normativnega dela, s katerimi se urejajo pravice in obveznosti delavce in delodajalcev pri:

· sklepanju POZ,

· med trajanjem delovnega razmerja,

· prenehanje POZ,

· plačilo za delo,

· drugi osebnimi prejemki in povračili v zvezi z delom ter

· varnost in zdravje pri delu.

Podjetniške KP (Ustavna odločba 1.10.2009 – Ur. l. 83/2009):

Glede na navedeno je torej sodelovanje pri dogovarjanju o pravicah, ki so sicer predmet urejanja kolektivnih pogodb, primarno v pristojnosti sindikata. Kadar pri delodajalcu ni organiziranega sindikata, pa mora biti zaradi načela enakosti pred zakonom prav tako zagotovljena možnost delavcev, da prek sodelovanja drugih predstavnikov delavcev, ki bi bili za to izbrani po posebnem, zakonsko določenem postopku, sodelujejo v postopku njegovega sprejemanja. Zato je tretji odstavek 8. člena ZDR v neskladju z načelom enakosti iz drugega odstavka 14. člena Ustave, ker brez razumnega razloga postavlja delavce pri delodajalcih, kjer ni organiziranega sindikata, v primerjavi z delavci pri delodajalcih, kjer je ta organiziran, v slabši položaj.

2. Socialni spori-posebnosti

Socialni spori so spori o pravicah, obveznostih in pravnih koristih fizičnih, pravnih in drugih oseb, če so lahko nosilci pravic in obveznosti iz sistema socialne varnosti, in za katere so pristojna socialna sodišča.

Socialna sodišča so pristojna za odločanje v naslednjih socialnih sporih:

- na področju pokojninskega in invalidskega zavarovanja;

- na področju zdravstvenega zavarovanja;

- na področju zavarovanja za primer brezposelnosti in zaposlovanja;

- na področju starševskega varstva in družinskih prejemkov;

- na področju socialnih prejemkov.
V socialnih sporih sta stranki zavarovanec in zavod (tožeča in tožena stranka).
Posebnosti so:

- da se lahko zavarovanca zasliši tudi v pisni obliki, če se iz upravičenih razlogov ne bi mogel udeležiti naroka;

- v sporih do in iz invalidskega in pokojninskega zavarovanja je javnost izključena;

- velja načelo materialne resnice (sodišče mora popolnoma in po resnici ugotoviti sporna dejstva – tega načela v IDS ni);

- sodišče lahko izvede dokaze tudi po uradni dolžnosti, če po izvedbi dokazov, ki so jih predložile stranke ne more ugotoviti dejstev, pomembnih za odločitev;

- sodišče lahko opravi narok na zunanjih oddelkih ali na sedežu in zunanjih oddelkih delovnih sodišč;

- v postopku z izrednimi pravnimi sredstvi lahko stranka opravlja dejanja tudi po pooblaščencu, ki je predstavnik sindikata, združenja zavarovancev oziroma delodajalcev, če ga je zavarovanec pooblastil za zastopanje in če ima opravljen PDI;

- pomotoma navedena tožena stranka v tožbi se lahko spremeni do konca poravnalnega naroka oziroma do sprejema dokaznega sklepa na prvem naroku za GO;

- sodne takse se ne plačujejo;

- sodelovalna dolžnost strank – sodišče lahko stranki, ki ni fizična oseba, naloži, da se mora udeležiti naroka, če je to potrebno, da se postopek opravi brez zavlačevanja in čim manjšimi stroški.
3. Revizija po ZDSS1-posebnosti glede na ZPP

V premoženjskih individualnih delovnih in socialnih sporih je revizija vselej dovoljena, če vrednost izpodbijanega dela pravnomočne sodbe presega 40.000 EUR.

Spori glede obstoja in prenehanja delovnega razmerja so za stranko tako pomembni, da je zakonodajalec ocenil za primerno, da je v teh sporih revizija vedno dopustna. V teh sporih ni potrebno navesti vrednosti spornega predmeta in tudi ni potrebno, da višje sodišče v svojo odločbo vključi sklep o (ne)dopustnosti revizije. Enako velja tudi za KDS. Za socialne spore o pravicah do in iz socialnih zavarovanj in socialnega varstva je revizija načeloma dopustna, saj so ti spori za stranko tako pomembni zato, ker zavarovanec izpodbija dokončno upravno odločbo zavoda, s katero je ta odločil o njegovi pravici iz socialne varnosti (izvzeti pa so spori o pravici do dodatka za pomoč in postrežbo, invalidnost in zdraviliško zdravljenje – v teh sporih se lahko ob vsakem poslabšanju zdravstvenega stanja ali stopnje telesne okvare uvede nov postopek pred pristojnim zavodom).

Revizija pa je dopustna tudi, če jo dopusti sodišče (dopuščena revizija). Z uveljavitvijo ZPP-D je prenehal veljati 32. člen ZDSS-1, ki je urejal institut dopuščene revizije, saj bi šlo v tem primeru za podvajanje določb. Pri tem pa gre za nekaj vsebinskih sprememb. Po ZDSS-1 je o dopustitvi revizije odločalo višje sodišče, po novem, pa bo tudi v delovnih sporih o tem odločalo Vrhovno sodišče. V delovnih sporih ni omejitve, da revizije ni mogoče dopustiti, če vrednost spornega predmeta ne presega 2.000 EUR.

Pred ZPP-D je bilo takole:
V delovnih in socialnih sporih je v skladu z 32. členom obstajala dopuščena revizija za vse spore, za katere ni bila dovoljena revizija.
V pravdi pa dopuščene ni bilo.
Po uveljavitvi ZPP-D pa se je za spore, ki so se začeli pred uveljavitvijo ZPP-D in se do ZPP-D še niso končali na 1. stopnji, uporabljal že ZPP-D. Za spore, ki pa so se pred ZPP-D že končali na 1. stopnji, pa se uporabljajo dosedanji predpisi, kar pomeni tisti, ki so veljali do sedaj, torej do ZPP-D. Zato se za delovne in socialne, ki so se končali na 1. stopnji pred ZPP-D še vedno uporablja 32. člen ZDSS-1.

4. Kršitev konkurenčne klavzule in konkurenčne prepovedi

Konkurenčna klavzula je določba POZ, s katero se pogodbeni stranki dogovorita, da delavec določen čas po prenehanju POZ ne bo opravljal delodajalcu konkurenčne dejavnosti. Gre za pogodbeno prepoved v določenem obdobju po prenehanju delovnega razmerja. V primeru kršitve konkurenčne klavzule se uporabljajo določbe OZ. Člen 103 OZ določa, da se v primeru, ko pri dvostranskih pogodbah ena stranka ne izpolni svoje obveznosti, ki izhajajo iz konkurenčne klavzule, uporabljajo določbe OZ, ki urejajo pravice ene in druge stranke, če druga stranka ne izpolni svoje obveznosti. Če delavec krši svojo obveznost, ki izhaja iz konkurenčne klavzule, in opravlja konkurenčno dejavnost ima delodajalec naslednje možnosti:

- od delavca zahteva opustitev konkurenčnih ravnanj (izpolnitev pogodbenih obveznosti delavca) ali

- izjavi, da odstopa od konkurenčne klavzule, in preneha plačevati nadomestilo, prav tako pa od delavca zahteva vrnitev morebiti že plačanega nadomestila (111/2 člen OZ).

V obeh primerih pa lahko po splošnih pravilih odškodninskega prava od delavca zahteva povrnitev škode, ki mu je nastala zaradi delavčeve konkurenčne dejavnosti.

Konkurenčna prepoved pomeni zakonsko prepoved opravljanja konkurenčne dejavnosti, ki se nanaša na čas, ko je delavec v delovnem razmerju. Če delavec krši konkurenčno prepoved, je odškodninsko odgovoren. Delodajalec lahko od delavca zahteva povrnitev škode, ki mu je nastala zaradi konkurenčnega ravnanja, vendar morajo obstajati predpostavke odškodninske odgovornosti: protipravno ravnanje, nastanek škode, vzročna zveza, odgovornost. Pri tem pa ne zadošča verjetnost nastanka škode, temveč mora škoda dejansko nastati. Za povrnitev škode pa zakon določa roke: 3 mesečni subjektivni rok, ki začne teči z dnem, ko je delodajalec izvedel za delavčevo opravljanje dela ali sklenitev posla, ter 3 letni objektivni rok, ki začne teči z dokončanjem dela ali sklenitvijo posla. Kršitev konkurenčne prepovedi pa je lahko tudi podlaga za disciplinsko odgovornost delavca, za opozorilo pred redno odpovedjo POZ ter redno ali izredno odpoved POZ.
5. Poslovni razlog odpovedi POZ-podrobno-zakaj?

Poslovni razlog je podan, če prenehajo potrebe po opravljanju določenega dela pod pogoji iz POZ, zaradi ekonomskih, organizacijskih, tehnoloških, strukturnih ali podobnih razlogov na strani delodajalca. Za obstoj poslovnega razloga sta pomembni dve sestavini:

- priti mora do prenehanja potreb po opravljanju določenega dela pod pogoji iz POZ (ni nujno, da absolutno preneha potreba po opravljanju dela delavca, temveč poslovni razlog zajema tudi situacije, ko preneha potreba po delu pod določenimi, s pogodbo dogovorjenimi, pogoji, vendar pa lahko pri delodajalcu še vedno obstaja potreba po opravljanju tega dela pod spremenjenimi pogoji),

- vzrok za navedeno prenehanje potreb mora biti v ekonomskih, organizacijskih, tehnoloških, strukturnih ali podobnih razlogih na strani delodajalca.

Značilnosti pri odpovedi iz poslovnega razloga:

- delodajalec mora dokazati obstoj utemeljenega poslovnega razloga, ki onemogoča nadaljevanje dela pod pogoji iz POZ med delavcem in delodajalcem;

- delodajalec mora preveriti, ali pred odpovedjo obstajajo možnosti za ohranitev zaposlitve; če delavcu ne more ponuditi sklenitve nove pogodbe, lahko že v času odpovednega roka obvesti zavod za zaposlovanje;

- odpoved mora delodajalec podati najkasneje v 6 mesecih od nastanka utemeljenega razloga;

- o nameravani odpovedi mora pisno obvestiti delavca;

- če delavec tako zahteva, mora o tem pisno obvestiti sindikat, katerega član je delavec ob uvedbi postopka;

- odpoved mora biti v pisni obliki, vsebovati mora vse predpisane sestavine in mora biti vročena delavcu na predpisan način;

- delodajalec mora spoštovati odpovedni rok in pravice v tem času;

- delavec ima pravico do odpravnine, razen v določenih primerih, povezanih s sprejemom ali nesprejemom ponudbe za sklenitev nove POZ;

- delodajalec mora spoštovati dodatno varstvo za določene posebej varovane skupine delavcev;

- če gre za večje število delavcev, mora spoštovati posebno ureditev za kolektivne odpuste;

- delavec ima pod predpisanimi pogoji tudi pravico do denarnega nadomestila za brezposelnost.

6. Objava delovnega mesta, zakaj (enak dostop do delovnega mesta), izjeme (mislim, da sem povedala dve, pa je bilo dovolj), kako (nediskriminatorno, spol), izjeme (ko je objektivno nujno, da je delavec določenega spola; ženske varnostnice, baletka)

Delodajalci, ki zaposlujejo nove delavce, morajo v sredstvih javnega obveščanja (rok začne teči naslednji dan po zadnji objavi) ali na zavodu za zaposlovanje objaviti prosta delovna mesta oziroma vrsto del. Rok za vložitev prijav je različen, ne sme pa biti krajši od 5 dni. Objava mora vsebovati pogoje za opravljanje dela (subjektivne in objektivne), kar pomeni, da morajo v objavi biti jasno navedeni pogoji, ki jih mora izpolnjevati kandidat za zasedbo dela in če je to potrebno, tudi posebnosti tega dela. Pogoji so lahko določeni v zakonu, lahko pa jih določi delodajalec v svojem aktu.

Delodajalec mora obvestiti delavec, ki so pri njem zaposleni za določen ali za krajši delovni čas, da razpisuje prosta delovna mesta za nedoločen oziroma polni delovni čas.

Če delodajalec ne spoštuje zakona, se njegove opustitve obravnavajo kot prekršek.

Ker je javna objava prostih delovnih mest oziroma vrste dela obvezna, obvezna pa je tudi zaradi ustavne določbe, da je vsakomur pod enakimi pogoji dostopno vsako delovno mesto, to pomeni, da je brez javne objave prostega delovnega mesta oziroma vrste del POZ nična. Pravica do uveljavljanja ničnosti ne ugasne, uveljavlja pa jo lahko vsaka zainteresirana oseba.
Izjeme od javne objave so v zakonu taksativno naštete. Izjeme lahko določa samo zakon in jih ni mogoče širiti s podzakonskimi akti niti s KP.

POZ se lahko izjemoma sklene brez javne objave v naslednjih primerih:

- sklenitev nove POZ med delavcem in delodajalcem zaradi spremenjenih okoliščin;

- obveznost delodajalca iz naslova štipendiranja;

- zaposlitev invalida po zakonu, ki ureja zaposlovanje invalidov;

- zaposlitev za določen čas, ki po svoji naravi traja največ 3 mesece v koledarskem letu, ali zaposlitev za določen čas za nadomeščanje začasno odsotnega delavca;

- zaposlitev za nedoločen čas osebe, ki je pri delodajalcu opravljala pripravništvo, oziroma, ki je bila pri delodajalcu zaposlena za določen čas, razen v primeru zaposlitve za določen čas, če nobeden od prijavljenih kandidatov ne izpolnjuje pogojev za opravljanje dela in v primeru zaposlitve za določen čas za nadomeščanje začasno odsotnega delavca;

- zaposlitev za določen čas zaradi dela v prilagoditvenem obdobju na podlagi dokončne odločbe in potrdila pristojnega organa, izdane v postopku priznavanja kvalifikacij po posebnem zakonu;

- zaposlitev s polnim delovnim časom osebe, ki je bila pri delodajalcu zaposlena s krajšim delovnim časom;

- zaposlitev družbenikov v pravni osebi;

- zaposlitev družinskih članov delodajalca, ki je pravna oseba;

- zaposlitev voljenih in imenovanih funkcionarjev oziroma drugih delavcev, ki so vezani na mandat organa ali funkcionarja v lokalnih skupnostih, političnih strankah, sindikatih, zbornicah, društvih in njihovih zvezah;

- poslovodne osebe, prokuriste;

- druge primere, določene z zakonom.
ZDR določa, da delodajalec ne sme objaviti prostega delovnega mesta samo za moške ali samo za ženske, saj bi tako obravnavanje pomenilo diskriminacijo zaradi spola, ki je prepovedana. Taka objava je dovoljena samo, če je določen posl bistven in odločile pogoj za delo in je takšna zahteva sorazmerna in upravičena z legitimnim namenom.
7. Invalidska pokojnina, pogoji na splošno, od česa je odvisna?

Upravičenci do invalidske pokojnine:

· zavarovanec, pri katerem je nastala invalidnost I. kategorije;

· zavarovanec, pri katerem je nastala invalidnost II. kategorije in ni zmožen za drugo ustrezno delo brez poklicne rehabilitacije, le-ta pa mu ni zagotovljena, ker je star nad 50 let;

· zavarovanec, pri katerem je nastala invalidnost II. ali III. kategorije, ki mu ni zagotovljena ustrezna zaposlitev oziroma prerazporeditev, ker je dopolnil 63 let (moški) oziroma 61 let (ženska).

Pogoji za pridobitev pravice do invalidske pokojnine:

· če je invalidnost posledica poškodbe pri delu ali poklicne bolezni – ne glede na pokojninsko dobo;

· če je invalidnost posledica poškodbe izven dela ali bolezni – če je zavarovanec ob nastanku invalidnosti dopolnil pokojninsko dobo, ki pokriva najmanj 1/3 obdobja od dopolnjenega 20. leta starosti do nastanka invalidnosti (delovna leta);

· če je nastala invalidnost I. kategorije pred dopolnjenim 21. letom starosti – če je bil ob nastanku invalidnosti vključen v obvezno zavarovanje ali ima vsaj tri mesece zavarovalne dobe;

· če je nastala invalidnost I. kategorije med 21. in 30. letom starosti – če je zavarovanec ob nastanku invalidnosti dopolnil pokojninsko dobo, ki pokriva najmanj 1/4 obdobja delovnih let;

· zavarovancu z višjo strokovno izobrazbo se delovna leta štejejo od 23. leta starosti;

· zavarovancu z visoko strokovno in univerzitetno izobrazbo se delovna leta štejejo od 26. leta starosti;

· v primeru poslabšanja že ugotovljene invalidnosti ali nastanka novega primera invalidnosti zaradi bolezni ali poškodbe izven dela tako, da zavarovanec izpolnjuje pogoje za pridobitev nove pravice – če izpolnjuje pogoje starosti in zavarovalne oziroma pokojninske dobe, določene za pridobitev nove pravice.

Osnova za odmero invalidske pokojnine je enaka pokojninski osnovi, izračunani na enak način kot pokojninska osnova za odmero starostne pokojnine.

Višina invalidske pokojnine:

· za primer invalidnosti, ki je posledica poškodbe pri delu ali poklicne bolezni – v enaki višini kot starostna pokojnina za pokojninsko dobo najmanj 40 let (moški) oziroma 38 let (ženska), brez zmanjšanja glede na starost ob upokojitvi;

· za primer invalidnosti, ki je posledica bolezni ali poškodbe izven dela – v odstotku, določenem glede na dopolnjeno pokojninsko dobo, brez znižanja glede na starost ob upokojitvi, vendar najmanj 45% za moške in 48% za ženske, če je invalidnost nastopila pred dopolnjeno starostjo 63/61 let; če je nastopila kasneje, pa najmanj v višini, določeni za odmero starostne pokojnine za 15 let zavarovalne dobe;

· v primeru kombiniranih vzrokov invalidnosti – odmeri se kot ena pokojnina, ki je sestavljena iz sorazmernega dela invalidske pokojnine, odmerjene za poškodbo pri delu ali poklicno bolezen, in iz sorazmernega dela invalidske pokojnine, odmerjene za bolezen ali poškodbo izven dela, ki se izračunata glede na to, koliko so vplivale na skupno invalidnost posledice poškodbe pri delu ali poklicne bolezni, koliko pa posledice bolezni ali poškodbe izven dela.

Zavarovanec, ki ob nastanku invalidnosti izpolnjuje pogoje za invalidsko pokojnino in pogoje za starostno pokojnino, lahko uveljavi po svoji izbiri pravico do invalidske pokojnine ali pravico do starostne pokojnine.

8. Načela pokojninskega in invalidskega zavarovanja

* načelo enotnosti zavarovanja:

Vsi so zavarovani pri enotnem nosilcu socialnega zavarovanja, ne glede na to, iz katerega naslova so zavarovani.

* temeljno načelo, da pravice izvirajo iz dela:

Pravice se priznavajo na podlagi plače ali drugega dohodka iz dela, od katerega so bili plačani prispevki za PIZ.

* načelo obveznosti zavarovanja:

Zahteva, da vsak ki sklene delovno razmerje ali prične opravljati podjetniško, samostojno ali drugo dejavnost, že po zakonu postane zavarovanec PIZ. Načelo je posledica ustavne določbe, da je Slovenija socialna država in določbe, da je država tista, ki ureja obvezno pokojninsko in invalidsko zavarovanje ter skrbi za njegovo delovanje. Z obveznim zavarovanjem se zagotavljajo pravica do pokojnine, pravice iz invalidskega zavarovanja, dodatne pravice in druge pravice.

* načeli vzajemnosti in solidarnosti:

Priznavanje pravic iz PIZ ne temelji samo na zavarovalniških načelih, ampak se lahko nekaterim zavarovancem priznajo večje pravice, kot bi jim šle samo glede na plačane prispevke.

* načelo zakonitosti (določenost v zakonu)

* načelo demokratičnosti (sodelovanje pri upravljanju)

* načelo nezastarljivosti (pravice iz PIZ ne zastarajo)

* načelo varstva pravic (ugovor, sodno varstvo)

* načelo varovanja pridobljenih pravic:

Upravičenci, ki bodo uveljavljali pravice pred uveljavitvijo novega sistema, bodo ohranili pridobljene pravice v skladu s predpisi, veljavnimi v času uveljavitve te pravice.

* načelo varovanja pričakovanih pravic:

Zavarovanci z določeno zavarovalno dobo ali doseženo starostjo bodo lahko ostali v starem zavarovanju in tudi pridobili pravice po starih predpisih, uživanje teh pravic pa bo urejeno z novimi predpisi.

* načelo postopnega uveljavljanja sprememb

* načelo proste izbire časa upokojitve po izpolnitvi minimalnih pogojev.

9. Socialni spori, predpostavke (dokončnost upravnega akta), zahtevki (odprava akta in odločitev o pravici), odločitve!

Procesna predpostavka za sodno varstvo v socialnih sporih je vezana na predhodno izveden upravni postopek, ki je predviden v postopkih priznavanja pravic iz socialne varnosti pred morebitnim postopkom na sodišču. Tožba v socialnem sporu je tako dopustna, če je vložena zato, ker je tožnik prizadet v svojih pravicah ali pravnih koristih zaradi dokončnega upravnega akta ali zato, ker upravni akt ni bil izdan in vročen v zakonskem roku. Dokončnost upravnega akta je torej procesna predpostavka v socialnem sporu. Če je zoper tak akt dovoljena pritožba, sodno varstvo ni dopustno in sodišče bo takšno tožbo kot nedovoljeno zavrglo.

Pri načinu odločanja se socialni spor še najbolj loči od upravnega spora. Pravilo upravnega spora je, da sodišče presoja samo zakonitost konkretnega in dokončnega upravnega akta, ne odloča pa meritorno o zadevi, zato ostane odločitev o pravici, obveznosti ali pravni koristi še odprta.

V socialnem sporu, pa lahko sodišče odloči na dva načina, če ugotovi, da je tožbeni zahtevek utemeljen:

- meritorno odloči v zadevi: sodišče tožbenemu zahtevku ugodi, odpravi izpodbijani akt in odloči o pravici, obveznosti ali pravni koristi. Pri takem odločanju mora sodišče paziti, da ne odloča v škodo stranke, ki je uveljavljala sodno varstvo (prepoved reformacije in peius).;

- sodišče odloči, kot bi odločalo samo o zakonitosti spornega akta, tak akt odpravi in naloži toženi stranki nadaljnji postopek.

Če je izpodbijani akt odpravljen in je zadeva vrnjena v nov postopek, mora tožena stranka izdati nov upravni akt v roku, ki ji ga bo določilo sodišče, ta rok pa ne sme biti daljši od 30 dni.

Če je tožbeni zahtevek neutemeljen, ga sodišče s sodbo zavrne.

Če je tožba vložena zaradi molka organa in bo sodišče ugotovilo, da je tožbeni zahtevek utemeljen, bo lahko samo odločilo o pravici, obveznosti ali pravni koristi (spor polne jurisdikcije), lahko pa bo od tožene stranke zahtevalo, da izda ustrezen upravni akt.
10. Nezakonitost odpovedi, kako je sestavljen izrek take sodbe?

Odpoved POZ je nezakonita, delodajalec mora delavca vzeti nazaj na delo, priznanje delovne dobe in drugih pravic.
11. Kdaj je sklenjeno delovno razmerje, kdaj pridobi pravice?

Delovno razmerje se sklene s POZ. Pravice in obveznosti iz delovnega razmerja se začnejo uresničevati z dnem nastopa dela, dogovorjenim v POZ. Če datum nastopa dela ni določen, se kot datum nastopa dela šteje datum sklenitve POZ.

Delodajalec je dolžan delavca prijaviti v obvezno zavarovanje (pokojninsko, invalidsko, zdravstveno in zavarovanje za primer brezposelnosti), ter mu izročiti v 15 dneh od nastopa dela fotokopijo prijave.

12. Kaj je stavka (definicija po zakonu - pazite na to, da poveste, da gre za prekinitev dela)?

Stavka je organizirana prekinitev dela delavcev za uresničevanje ekonomskih in socialnih pravic in interesov iz dela.
13. Kakšna mora biti stavka, da je zakonita?

Po določbah Zakona o stavki morajo biti za zakonitost stavke podani formalni in materialnopravni pogoji.

Med formalne pogoje štejemo:

- sklep o začetku stavke,

- vsebina sklepa o stavki,

- oblikovanje stavkovnega odbora,

- upoštevanje roka za napoved stavke,

- vročitev sklepa o začetku stavke,

- začetek in izvedba postopka za sporazumno rešitev,

- vodenje stavke tako, da ne ogroža varnosti in zdravja ljudi in premoženja ter omogoča nadaljevanje dela po končani stavki,

- upoštevati je posebne določbe postopka o organizaciji posebnega pomena.

Najpomembnejši materialnopravni pogoji za zakonitost stavke se nanašajo na pravice in interese, zaradi katerih je dovoljeno organizirati stavko, na standarde, ki jih je treba upoštevati in ki so bistveni za njeno zakonitost (npr. načela dolžnost miru, stavka kot zadnje sredstvo, načelo sorazmernosti) in podobno.
14. Spor glede zakonitosti stavke. Kdo je stranka, kakšen spor?

Gre za KDS po ZDSS-1. Začne se na predlog tistega, ki ima pravico po zakonu organizirati stavko, oziroma tistega, zoper katerega je stavka organizirana.
15. Kako se lahko sankcionirajo kršitve obveznosti iz delovnega razmerja, storjene s strani delavca?

* odškodninska odgovornost,

* disciplinski postopek,

* redna in izredna odpoved.
16. Bistvena razlika med redno odpovedjo iz krivdnega razloga in izredno odpovedjo?

Upoštevajoč sodno prakso je mogoče kot izhodišče za razmejitev med redno odpovedjo iz krivdnega razloga in izredno odpovedjo POZ postaviti pravilo, da je prva odpoved pravilo, druga pa izjema, predvidena za res posebej hude kršitve pogodbenih ali drugih obveznosti iz delovnega razmerja.

Pri redni odpovedi iz krivdnega razloga mora delodajalec dokazati utemeljen razlog, pri izredni pa že zakon določa razloge za odpoved. Bistvena razlika je tudi v odpovednem roku.

Pri odpovedi iz krivdnega razloga mora delodajalec delavca opozoriti na kršitve in na možnost odpovedi. Če delavec ponovno v roku 1 leta krši POZ, mu lahko delodajalec odpove pogodbo. Razlika je tudi v subjektivnem roku:

- pri krivdni odpovedi mora delodajalec podati odpoved najkasneje v 60 dneh od ugotovitve utemeljenega razloga in najkasneje v 6 mesecih od nastanka utemeljenega razloga;

- izredno odpoved pa mora pogodbena stranka podati najkasneje v 30 dneh od ugotovitve razloga za izredno odpoved in najkasneje v 6 mesecih od nastanka razloga.

Pri obeh vrstah odpovedi pa mora delodajalec delavcu omogočiti zagovor.
17. Kakšni so pogoji za izredno odpoved?

Izredna odpoved POZ je predvidena za primere hujših kršitev pogodbenih in drugih obveznosti iz delovnega razmerja, zaradi katerih je drugi stranki dana možnost odpovedi POZ s takojšnjim učinkom, brez odpovednega roka. Izredna odpoved je tako predvidena le za najhujše kršitve pogodbenih obveznosti.

Zakonski pogoj, da pride do izredne odpovedi je obstoj zakonitega razloga. Do prenehanja POZ pride tako, brez odpovednega roka. Bistvena značilnost izredne odpovedi POZ je prav v tem, da morajo poleg zakonitega razloga za odpoved obstajati tudi take okoliščine, ki onemogočajo nadaljevanje delovnega razmerja do izteka odpovednega roka oziroma, če se izredno odpoveduje POZ za določen čas, do poteka časa, za katerega je bila sklenjena taka pogodba.

Za zakonitost izredne odpovedi, ki jo poda delodajalec, morajo biti izpolnjeni 3 pogoji:

- obstoj zakonitega razloga,

- delodajalec mora dokazati, da ni mogoče nadaljevati delovnega razmerja niti do izteka odpovednega roka oziroma do poteka POZ za določen čas,

- delavcu mora biti omogočen zagovor s pisnim vabilom, v katerem mora biti naveden obrazložen razlog.

Izredno odpoved mora podati stranka najkasneje v 30 dneh od ugotovitve razloga za izredno odpoved in najkasneje v 6 mesecih od nastanka razloga. Gre za materialnopravne in prekluzivne roke. Po preteku roka preneha pravica delodajalca oziroma delavca za podajo izredne odpovedi POZ.

Izredno odpoved lahko poda delodajalec ali delavec.

Zakon taksativno našteva razloge na strani delavca, ki omogočajo delodajalcu izrek izredne odpovedi:

- če delavec krši pogodbeno ali drugo obveznost iz delovnega razmerja in ima kršitev vse znake kaznivega dejanja;

- če delavec naklepoma ali iz hude malomarnosti huje krši pogodbene ali druge obveznosti iz delovnega razmerja;

- če delavec najmanj 5 dni zapored ne pride na delo, o razlogih za svojo odsotnost pa ne obvesti delodajalca, čeprav bi to moral storiti (nov razlog); v tem primeru mu preneha POZ s prvim dnem neupravičene odsotnosti z dela;

- če je delavcu po pravnomočni odločbi prepovedano opravljati določeno delo v delovnem razmerju ali če mu je izrečen vzgojni, varnostni ali varstveni ukrep oziroma sankcija za prekršek, zaradi katerega ne more opravljati dela dalj kot 6 mesecev, ali če mora biti zaradi prestajanja kazni več kot 6 mesecev odsoten z dela;

- če delavec odkloni prehod ali dejansko opravljanje dela pri delodajalcu prevzemniku;

- če delavec ne opravi uspešno poskusnega dela;

- če se delavec v roku 5 delovnih dni po prenehanju razlogov za suspenz POZ neopravičeno ne vrne na delo;

- če delavec v času odsotnosti z dela zaradi bolezni ali poškodbe ne spoštuje navodil pristojnega zdravnika oziroma pristojne zdravniške komisije ali če v tem času opravlja pridobitno delo ali brez odobritve pristojnega zdravnika oziroma pristojne zdravniške komisije odpotuje iz kraja svojega bivanja.

Če izredno odpoveduje POZ delavec mora:

- predhodno obvestiti delodajalca o izpolnitvi obveznosti,

- o kršitvah pisno obvestiti inšpektorja za delo.

Vse to mora storiti v 8 dneh, ki pomeni nek naknadni rok za izpolnitev obveznosti. Po poteku 8- dnevnega roka pa začne teči 30-dnevni rok za podajo odpovedi.

Zakon taksativno našteva kršitve delodajalca:

- če več kot 2 meseca ni zagotavljal dela in mu tudi ni izplačal zakonsko določenega nadomestila plače;

- mu ni bilo omogočeno opravljanje dela zaradi odločbe pristojne inšpekcije o prepovedi opravljanja delovnega procesa ali prepovedi uporabe sredstev za delo dalj kot 30 dni in mu delodajalec ni plačal zakonsko določenega nadomestila plače;

- mu je delodajalec vsaj dva meseca izplačeval bistveno zmanjšano plačilo za delo;

- mu delodajalec trikrat zaporedoma ali v obdobju 6 mesecev ni izplačal plačila za delo ob zakonsko oziroma pogodbeno dogovorjenem roku;

- delodajalec ni zagotavljal varnosti in zdravja pri delu in je delavec od delodajalca predhodno zahteval odpravo grozeče neposredne in neizogibne nevarnosti za življenje ali zdravje;

- mu delodajalec ni zagotavljal enake obravnave v skladu s 6. členom ZDR;

- delodajalec ni zagotovil varstva pred spolnim in drugim nadlegovanjem ali trpinčenjem na delovnem mestu.

Delavec je upravičen do odpravnine in odškodnine najmanj v višini plačila za čas odpovednega roka.
18. Uveljavljanje kršitev pravic delavca iz delovnega razmerja (204. člen ZDR)?

Če delodajalec ne izpolnjuje obveznosti iz delovnega razmerja ali krši katero od delavčevih pravic, mora delavec od delodajalca najprej zahtevati, da izpolni obveznost oziroma da odpravi kršitev. Zakon v teh primerih ne daje delavcu takojšnjega sodnega varstva. Gre za procesno predpostavko za sodni delovni spor. Delavec ima na voljo dva roka:

* 8 dni

* 30 dni.

Po seštevku obeh rokov ima pravico do sodnega varstva pred delovnim sodiščem. Gre za prekluzivni rok, saj z njegovim potekom preneha pravica zahtevati sodno varstvo. Sodišče nanj pazi po uradni dolžnosti in tožbo zavrže, če da delavec zamudi.
19. Kaj pa pri odpovedi delovnega razmerja?

Zakon določa 3 primere, ko lahko delavec v roku 30 dni od vročitve ali od dneva, ko je izvedel za kršitev, zahteva sodno varstvo neposredno pred pristojnim sodiščem, in sicer, če gre za:

- nezakonitost odpovedi POZ,

- druge načine prenehanja veljavnosti POZ,

- odločitev o disciplinski odgovornosti.

Odpoved POZ je nezakonita, če ni dokazan razlog za odpoved in če niso podani tudi nekaterih drugi razlogi, ki jih za zakonitost zahteva zakonodaja, to so na primer pisno opozorilo, zagovor delavca, možnost nadaljevanja delovnega razmerja in odpoved POZ v zakonsko določenem roku.
20. Kako pa je to pri javnih uslužbencih?

ZJU določa pravno varstvo in arbitražno reševanje sporov v 24 in 25. členu. Javni uslužbenec ima pravico zahtevati, da delodajalec izpolni obveznosti ali odpravi kršitve iz delovnega razmerja. Če v 15 dneh delodajalec tega ne stori ali odloči tako, da javni uslužbenec ni zadovoljen z odločitvijo, lahko vloži pritožbo v roku 8 dni, ki zadrži odločitev o pravici oziroma obveznosti iz delovnega razmerja javnega uslužbenca, ki mu je bila določena na podlagi sklepa. O pritožbi odloča komisija za pritožbe. Teh komisij je več, in sicer komisija za pritožbe pri vladi odloča za javne uslužbence državne uprave, pravosodne organe in uprave lokalnih skupnosti; komisija za pritožbe pri državnem organu pa odloča za javne uslužbence v enem ali več državnih organih.
 Komisija mora odločiti o pritožbi najkasneje v roku 30 dni. Šele po preteku tega roka lahko javni uslužbenec izpodbija sklep o pravici oziroma obveznosti pred delovnim sodiščem, če je izkoristil možnost pritožbe (načelo dokončnosti odločanja). Če gre za sklep (npr. sklep o izbiri uradnika 63. člen ZJU), lahko javni uslužbenec s pritožbo izpodbija sklep v skladu z določili Zakona o splošnem upravnem postopku
 (v nadaljevanju: ZUP), zoper dokončno odločbo pa je dovoljen upravni spor. V primerih, ko se o pravicah in obveznosti odloča z upravno odločbo je zoper odločbo dovoljena pritožba v skladu z ZUP.

ZJU določa, da se delodajalec in delavec lahko sporazumeta, da najkasneje v roku 15 dni od odločitve o pritožbi oziroma od poteka roka za odločitev o pritožbi, da bo njun spor rešila arbitraža. Pogoj za odločanje na arbitraži je, da je njena pristojnost za reševanje individualnih sporov določena v kolektivni pogodbi (sedma točka 24. člena ZJU).

21. Pravica do dodatka za pomoč in postrežbo

Dodatek za pomoč in postrežbo je denarni prejemek, ki ga upravičenec pridobi, če ne more opravljati vseh ali večine osnovnih življenjskih potreb. Gre za posebno dajatev iz PIZ. Ta naj bi upravičencu omogočil plačilo drugih oseb za nudenje pomoči in postrežbo pri opravljanju osnovnih življenjskih potreb, ki jih sam zaradi zdravstvenega stanja ne more opravljati.

Upravičenci so:

· uživalci starostne, invalidske, vdovske ali družinske pokojnine s stalnim prebivališčem v RS;

· izmed aktivnih zavarovancev – slepi, ljudje s hudo vidno okvaro in nepokretni (najmanj 70% zmanjšana možnost premikanja).

Pogoj za uveljavitev pravice do dodatka za pomoč in postrežbo je, da je upravičencu za zadovoljevanje vseh ali večine življenjskih potreb neogibno potrebna pomoč in postrežba drugega (ugotavlja invalidska komisija ali drug izvedenec ZPIZ). Višina pokojnine ni pomembna, upravičeni so tudi upokojenci, ki prejemajo maksimalno pokojnino.

Osnova za odmero dodatka je minimalna pokojnina za polno pokojninsko dobo.

Višina dodatka:

· 70% od osnove – če gre za pomoč pri zadovoljevanju vseh življenjskih potreb;

· 35% od osnove – če gre za pomoč pri zadovoljevanju večine življenjskih potreb.

Pravica do dodatka za pomoč in postrežbo gre zavarovancu od dne, ko je nastala potreba po pomoči in postrežbi, in traja, dokler je takšna potreba podana. Dodatek se izplačuje največ od prvega dne naslednjega meseca po vložitvi zahteve in še za šest mesecev nazaj. Vse spremembe, ki vplivajo na višino oziroma obseg pravice, učinkujejo od prvega dne naslednjega meseca po nastanku spremembe, vendar se novi znesek izplača največ od prvega dne naslednjega meseca po vložitvi zahteve in še za šest mesecev nazaj.

22. Socialni spori zoper dokončni upravni akt - kaj se zahteva (njeno klasično vprašanje - razveljavitev akta in ugotovitev pravice - postavitev zahtevka, kako bi bilo to na primeru pravice do dodatka za pomoč in postrežbo : Tožeči stranki se prizna pravica do dodatka za pomoč in postrežbo od ___ dalje)
23. Kako se na prvi stopnji uveljavljajo pravice iz invalidskega zavarovanja?

Za odločanje o pravicah iz obveznega zavarovanja se uporabljajo določbe ZUP, če ZPIZ-1 ne določa drugače.

O pravicah iz zavarovanja odločajo:

· na I. stopnji – enota ZPIZ, na območju katere je bila oseba, ki uveljavlja pravico oziroma od katere se izvaja pravica, nazadnje zavarovana;

O pravicah iz obveznega zavarovanja, ki se uveljavljajo z uporabo mednarodnih sporazumov, in o transferju pokojnin odloča:

· na I. stopnji – območna enota ZPIZ;

Če je z odločbo prve stopnje osebi priznana pravica, se obvezno predloži v revizijo organu druge stopnje, razen v primeru priznanja pravice do pokojnine po mednarodnem sporazumu. Revizija se opravi po uradni dolžnosti in ne zadrži izvršitve odločbe. V reviziji se lahko odločba prve stopnje potrdi, spremeni, odpravi ali razveljavi. Če revizija odločbe, ki je postala dokončna, ker zoper njo ni bila vložena pritožba, ni opravljena v treh mesecih od poteka roka za pritožbo, se šteje, da je revizija opravljena in odločba potrjena.

V postopkih uveljavljanja pravic iz invalidskega zavarovanja se v revizijo predloži pozitivno mnenje invalidske komisije prve stopnje. Revizijo opravi invalidska komisija druge stopnje, ki lahko izvedensko mnenje potrdi, spremeni ali vrne v ponovno obravnavo invalidski komisiji prve stopnje.

Zoper odločbo, s katero je spremenjena odločba prve stopnje, je zagotovljeno sodno varstvo.

24. Naloge oziroma pristojnosti invalidskih komisij (izvedenski organ, ne odločajo, zgolj presojajo razloge invalidnosti)

Invalidska komisija je izvedenski organ, ki podaja izvedensko mnenje o invalidnosti, telesni okvari, potrebi po stalni pomoči in potrežbi drugega ter o nezmožnosti za delo upravičencev do vdovske ali družinske pokojnine. Komisija je sestavljena iz 3 članov, in sicer dveh zdravnikov in enega strokovnjaka s področja PIZ, varstva pri delu, organizacije dela, industrijske psihologije in tehnologije ali drugega ustreznega področja. Pravico so sodelovanja v postopku, ki poteka pri invalidski komisiji, ima tudi delodajalec.

25. Postopek zaposlovanja javnih uslužbencev na uradniškem delovnem mestu

Postopek premestitve ali nove zaposlitve poteka na naslednji način:

1. Notranja seznanitev in premestitev v istem organu (pred internim natečajem) se opravi tako, da se o prostem delovnem mestu lahko pisno seznani vse zaposlene javne uslužbence v organu. Seznanitev se lahko opravi preko oglasne deske, intraneta, e-pošte ipd. Predstojnik na podlagi ocene o strokovni usposobljenosti premesti javnega uslužbenca. O premestitvi prejme javni uslužbenec obvestilo, na podlagi katerega se sklene aneks k pogodbi o zaposlitvi (peti odstavek 147. člena ZJU).

2. Interni natečaj se lahko izvede, če se noben javni uslužbenec ne prijavi na zasedbo prostega delovnega mesta ali če predstojnik oceni, da noben javni uslužbenec v organu ni strokovno usposobljen. Izvede se pred postopkom za novo zaposlitev z namenom, da se omogoči zaposlenim javnim uslužbencem, da na internem trgu dela kandidirajo za prosta delovna mesta. V interni natečaj se lahko na podlagi dogovora vključijo organi državne uprave in uprave lokalne skupnosti in tudi drugi državni organi. Interni natečaj se izvede z objavo prostih delovnih mest na spletni strani. Postopek za izvedbo internega natečaja obsega:

· objavo internega natečaja,

· izvedbo izbirnega postopka oziroma predhodnega preizkusa usposobljenosti za strokovno tehnične javne uslužbence,

· premestitev javnega uslužbenca iz istega ali drugega organa.

Sestavine objave internega natečaja so določene v 10. členu Uredbe o postopku za zasedbo prostega delovnega mesta v organih državne uprave in v pravosodnih organih.

Izbirni postopek za izbiro uradnika vodi vodja organizacijske enote, predstojnik ali njegov pooblaščenec. Za izvedbo izbirnega postopka se lahko imenuje tudi natečajna komisija. Omenjena uredba določa natečajne pogoje (12. člen).

Za zasedbo strokovno tehničnega delovnega mesta se opravi izbirni postopek. Lahko pa se opravi tudi predhodni preizkus usposobljenosti, če je tako določeno v sistemizaciji.

Izbranemu kandidatu se vroči obvestilo, da je izbran, neizbranim kandidatom pa v roku osmih dneh, da niso izbrani. Izbrani kandidat se premesti. Z izbranim kandidatom skleneta predstojnika obeh organov pogodbo o zaposlitvi, ki velja tudi kot sporazum predstojnikov o premestitvi javnega uslužbenca. Če predstojnik, pri katerem je javni uslužbenec zaposlen, ne soglaša s premestitvijo, lahko skleneta predstojnik organa, ki je objavil javni natečaj, in kandidat, ki je bil izbran, pisni dogovor o sklenitvi delovnega razmerja po preteku odpovednega roka.

Če gre za premestitev v lokalno skupnost ali obratno iz lokalne skupnosti v državno upravo oziroma državni organ, se pogodba o zaposlitvi sporazumno razveže oziroma odpove in se z izbranim kandidatom sklene nova pogodba o zaposlitvi.

3. Postopek za novo zaposlitev se začne šele, če ni možnosti premestitve iz istega ali drugega organa.

Za javne uslužbence, ki opravljajo dela na strokovno tehničnih delovnih mestih in za zaposlitev na uradniškem delovnem mestu za določen čas, se za novo zaposlene uporabljajo določbe ZDR in kolektivne pogodbe.

Za uradnike, ki na novo sklepajo pogodbo o zaposlitvi, velja poseben postopek. Kandidati za uradniška delovna mesta se zaposlujejo z javnim natečajem. Vsebina objave javnega natečaja je določena v 59. členu ZJU in 22. členu Uredbe o postopku za zasedbo delovnega mesta v organih državne uprave in v pravosodnih organih
 in je naslednja:

· navedba organa in kraj opravljanja dela,

· vrsta uradniškega delovnega mesta,

· pogoji za opravljanje dela,

· dokazila za izpolnjevanje pogojev,

· rok in naslov za vlaganje prijav,

· rok o obveščanju o izbiri,

· navedba osebe, ki daje razlage o javnem natečaju,

· okvirna vsebina dela.

 Javni natečaj se objavi v Uradnem listu ali v dnevnem časopisju ter na spletni strani ministrstva pristojnega za upravo. Tisti kandidati, ki izpolnjujejo natečajne pogoje, so uvrščeni v izbirni postopek, ki ga lahko izvaja natečajna komisija ali sam predstojnik, če sestava natečajne komisije zaradi majhnega števila javnih uslužbencev ni mogoča. Natečajna komisija pripravi poročilo o izvedbi izbirnega postopka, ki vsebuje tudi osnutek sklepa o izbiri. Uradniku, ki je izbran, izda predstojnik ali pooblaščenec sklep o izbiri, neizbranim kandidatom pa sklep, da niso izbrani. Neizbrani kandidat se lahko v roku 8 dni pritoži iz razlogov, določenih v 65. členu ZJU, na pristojno komisijo za pritožbe. Pritožbeni razlogi so naslednji:

· da je bil izbran kandidat, ki ne izpolnjuje pogojev javnega natečaja,

· da izpolnjuje natečajne pogoje, pa mu ni bila dana možnost sodelovanja v izbirnem postopku,

· da je bil izbran kandidat, ki ni dosegel najboljše rezultate,

· da je bil kršen natečajni ali izbirni postopek.

Pritožba zadrži imenovanje v naziv in sklenitev pogodbe o zaposlitvi. Zoper odločbo komisije za pritožbe je dovoljen upravni spor. V primeru, da je tožba utemeljena, lahko upravno sodišče prisodi prizadetemu odškodnino od ene od treh najnižjih mesečnih bruto plač za delovno mesto, za katero se je potegoval. Upravno sodišče lahko sklep o izbiri razveljavi, če je bil izbran kandidat, ki ne izpolnjuje natečajnih pogojev. Izbrani kandidat se imenuje v naziv z odločbo v roku 8 dni od dokončnosti sklepa o izbiri in se mu v nadaljnjih 8 dneh ponudi sklenitev pogodbe o zaposlitvi.

Če strnemo je postopek zaposlitve uradnika naslednji:

· premestitev v istem organu,

· premestitev v drug organ (lahko interni natečaj),

· nova zaposlitev (javni natečaj obvezen),

· objava javnega natečaja v Uradnem listu RS ali v dnevnem časopisju in obvezno na spletni strani ministrstva za javno upravo,

· izbira uradnika, ki je dosegel najboljše rezultate (je strokovno najbolj usposobljen).

26. Pravice neizbranega kandidata

Neizbran kandidat ima zagotovljeno varstvo v 204/5 členu ZDR. Varstvo je zagotovljeno:

- kandidatu, ki se je prijavil na objavo prostega delovnega mesta,

- če je kršeno zakonsko načelo o prepovedi razlikovanja (diskriminacije),

- če je bila tožba vložena v roku 30 dni po prejemu obvestila.

V zvezi z diskriminacijo mora kandidat navajati dejstva, ki opravičujejo domnevo, da je bila kršena prepoved diskriminacije. Zadostuje domneva, ki mora izhajati iz navedb v tožbi. Kandidat – tožnik mora verjetno izkazati (ne torej dokazati), da je prišlo do diskriminacije. Delodajalec mora takšne trditve prerekati in ponuditi dokaze in tudi dokazati, da ni kršil načela enakega obravnavanja oziroma prepovedi diskriminacije. Če tega ne stori (mu dokaz ne uspe), domneva o razlikovanju zadostuje za delodajalčevo odškodninsko odgovornost.
 27. Plačilo za delo

Plačilo za delo po POZ vključuje poleg plače tudi druge vrste plačil. Gre za plačilo, ki ga delavec prejme za delo, ki ga opravlja po POZ. Lahko ga imenujemo plačilo v ožjem smislu. Poleg tega delavec prejema tudi plačila, ko ne dela (nadomestila), in druge osebne prejemke, ki mu pripadajo na podlagi statusa delavca (regres za letni dopust, odpravnino ob upokojitvi, udeležbo pri dobičku) kot pravice iz delovnega razmerja. Ta plačila pa imenujemo plačila v širšem smislu.

Najpomembnejše plačilo za delo v ožjem smislu je plača, ki mora biti vedno v denarni obliki, delodajalec pa mora upoštevati minimum, določen z zakonom oziroma s KP.

ZDR ne definira plače niti drugih vrst plačil.

Obvezne sestavine plače so:

* osnovna plača,

* dela plače za delovno uspešnost in

* dodatki

* del plače za poslovno uspešnost (je lahko določena v KP ali POZ).
28. Varstvo nekaterih kategorij delavcev

Posebno varstvo pred odpovedjo imajo:

* predstavniki delavcev:

- člani sveta delavcev,

- delavski zaupniki,

- člani nadzornega sveta, ki predstavljajo delavce,

- predstavniki delavcev v svetu zavoda,

- imenovani in voljeni sindikalni zaupniki.

* starejši delavci: osebe, ki so starejše od 55 let;

* starši:

- delavka v času nosečnosti,

- delavka ves čas, ko doji otroka,

- starši v času, ko izrabljajo starševski dopust v obliki polne odsotnosti z dela, in še en mesece po izrabi tega dopusta;

* invalidi in odsotni z dela zaradi bolezni:

- delovni invalidi II. in III. kategorije invalidnosti, ki nimajo statusa delovnih invalidov, imajo pa status invalida po Zakonu o zaposlitveni rehabilitaciji in zdravstvenem zavarovanju (ZZRZI)- zaradi nezmožnosti za opravljanje dela pod pogoji iz POZ zaradi invalidnosti in v primeru poslovnega razloga po 4. in 1. alineji 88. člena ZDR v skladu z ZPIZ-1 in ZZRZI;

- odsotni delavci zaradi začasne nezmožnosti za delo zaradi bolezni in poškodbe v primeru, ko so odpuščeni iz poslovnega razloga ali razloga nesposobnosti po 1 in 2. alineji 88. člena ZDR.

29. Odpoved in ponudba nove pogodbe o zaposlitvi

Odpoved s ponudbo nove pogodbe je posebna oblika odpovedi POZ, in sicer gre za redno odpoved, zato se tudi uporabljajo določbe, ki se nanašajo na redno odpoved. Tak delavec ima celovito pravno varstvo pred neutemeljeno in nezakonito odpovedjo.

Ponudba za sklenitev nove pogodbe mora biti podana v pisni obliki. Odpovedna izjava in ponudba za sklenitev nove pogodbe morata biti podani delavcu istočasno, hkrati. Najustrezneje je, da sta podani v eni listini. Pisna ponudba delodajalca mora biti takšna, da se z njenim sprejemom s strani delavca šteje POZ za sklenjeno. To pomeni, da mora vsebovati vse obvezne sestavine POZ in mora biti podpisana s strani delodajalca. S sprejemom ponudbe nove POZ s strani delavca je nova pogodba sklenjena. Novela ZDR-A je skrajšala rok za sprejem ponudbe iz 30 na 15 dni. Gre za rok, v katerem delodajalca veže njegova ponudba. Gre za prekluzivni rok, s potekom katerega delavec izgubi samo pravico.

Pravne posledice sprejema ali nesprejema ponudbe:

* Če delavec sprejme ponudbo delodajalca, mora skleniti novo POZ v roku 15 dni od prejema pisne ponudbe. Delovno razmerje se nadaljuje pod novimi pogoji na podlagi nove POZ. Tudi če delavec sprejme ponudbo in sklene novo POZ, ohrani pravico izpodbijati utemeljenost odpovednega razloga. Pravice delavca pa se razlikujejo, če je zaposlitev ustrezna ali ni:

- če gre za ustrezno zaposlitev na nedoločen čas, nima pravice do odpravnine. Ustrezna zaposlitev je zaposlitev, za katero se zahteva enaka vrsta in stopnja izobrazbe, kot se je zahtevala za opravljanje dela, za katero je imel delavec sklenjeno prejšnjo POZ, in za delovni čas, kot je bil dogovorjen po prejšnji POZ, ter kraj opravljanja dela ni oddaljen več kot 3 ure vožnje v obe smeri v javnim prevozom od kraja bivanja delavca.;

- če gre za neustrezno zaposlitev, ima delavec pravico do sorazmernega dela odpravnine v višini o kateri se dogovori z delodajalcem.

* Če delavec ne sprejme ponudbe delodajalca za sklenitev nove POZ, pride do prenehanja pogodbe z vsemi njenimi posledicami. Pravice delavca pa se razlikujejo glede na to, ali je bila zaposlitev ustrezna ali ne:

- če delavec ne sprejme zaposlitev za ustrezno delo za nedoločen čas, nima pravice do odpravnine;

- če pa gre za neustrezno zaposlitev, pa delavec ohrani pravico do odpravnine.

Zakon pri definiciji ustrezne zaposlitev ne določa plače, ki je bistvenega pomena za delovno in socialnopravni položaj delavca. Odgovor na to bo dala sodna praksa.

Sodno varstvo:

Delavec ima pravico izpodbijati utemeljenost odpovednega razloga pred pristojnim sodiščem. Delavec mora imeti v vseh primerih odpovedi s ponudbo nove POZ – ne glede na to, ali ponudbo sprejme ali ne, in ne glede na to, ali je sprejeta ponudba ustrezna ali ne – imeti možnost enakega sodnega varstva. Sodna praksa je zaenkrat zavzela drugačno stališče, in sicer da je sodna presoja omejena le na utemeljenost odpovednega razloga, odpade pa presoja zakonitosti odpovedi POZ iz morebitnih drugih razlogov, kar med drugim pomeni tudi presoja rokov za odpoved in varstvo zaščitenih kategorij delavcev. Sodišče meni, da zaradi ugotovitve nezakonitosti odpovedi POZ nova POZ ne preneha veljati in da bi moral delavec izpodbojnost pogodbe izrecno uveljavljati. Sodna praksa obseg sodnega varstva tako omeji presojo utemeljenosti odpovednega razloga, delavcu pa v primeru ugotovitve neutemeljenosti odpovednega razloga priznava le odškodninske zahtevke. Delavcem tako ne priznava pravice do reintegracije nazaj na staro delo na podlagi prvotne, nezakonite odpovedane POZ. S tem so ti delavci postavljeni v neenak položaj v primerjavi z drugimi delavci, ki jim je odpovedana POZ brez ponudbe nove pogodbe.
30. Zamudna sodba v socialnih sporih

Sodišče v socialne sporu izda zamudno sodbo, če na poravnalni narok ali na prvi narok za GO ne pride tožena stranka, pod pogoji, ki jih določa ZPP. Na podlagi določila 318. člena ZPP-D, sodišče izda zamudno sodbo pod naslednjimi pogoji:

- da je toženi stranki pravilno vročena;

- da ne gre za zahtevek s katerim stranke ne morejo razpolagati;

- da izhaja utemeljenost tožbenega zahtevka iz dejstev navedenih v tožbi (sklepčnost tožbe);

- da dejstva, na katera se opira tožbeni zahtevek, niso v nasprotju z dokazi, ki jih je predložil sam tožnik, ali z dejstvi, ki so splošno znana. Pri tem sodišče ne sme upoštevati odgovora na tožbo. Ravnati mora, kot da toženec ni odgovoril na tožbo. Sodišče v tem primeru preveri zgolj, ali obstojijo navedeni pogoji, ne sme pa preverjati, ali glede na navedbe iz odgovora na tožbo izhaja, da so trditve tožnika v tožbi prepričljive ali verjetno izkazujejo utemeljenost zahtevka ali kaj podobnega. Če toženec ne pristopi na poravnalni narok ali na prvi narok za GO , njegova predhodno opravljena procesna dejanja postanejo brezpredmetna.
31. Vsebina tožbe v socialnih sporih

V socialnih spori mora tožba vsebovati:

* sestavine, ki jih mora imeti vsaka vloga (navedba sodišča, stalno ali začasno prebivališče strank oziroma sedež, njihovih zakonitih zastopnikov in pooblaščencev, sporni predmet in vsebino izjave),

* navedbo upravnega akta,

* tožbene razloge,

* zahtevek.

Tožbi je potrebno priložiti tudi upravni akt v izvirniku ali overjenem prepisu.
32. Odločanje o upravičenosti zdravljenja v tujini, povrnitev stroškov tega zdravljenja?

O upravičenosti zdravljenja v tujini določa imenovani zdravnik, ki ga imenuje upravni odbor zavoda.

Zavarovane osebe, ki so obvezno zdravstveno zavarovane v Republiki Sloveniji, imajo v času začasnega bivanja v drugih državah pravico do nujnega oz. potrebnega zdravljenja. Postopek uveljavljanja in obseg pravice do zdravstvenih storitev pa je odvisen od tega ali zavarovane osebe uveljavljajo zdravstvene storitve 1.) v državah članicah Evropske unije in Evropskega gospodarskega prostora ter v Švici, za katere velja evropski pravni red, ali 2.) na Hrvaškem, v Makedoniji ter v Bosni in Hercegovini,, s katerimi ima Slovenija sklenjene meddržavne sporazume o socialni varnosti, ali 3.) v ostalih državah. V državah članicah Evropske unije in Evropskega gospodarskega prostora, v Švici, na Hrvaškem in v Makedoniji imajo zavarovane osebe na podlagi evropske kartice zdravstvenega zavarovanja, ki jo brezplačno izdaja Zavod, zagotovljene pravice do nujnih oziroma potrebnih zdravstvenih storitev, in sicer pri zdravnikih ali zdravstvenih ustanovah, ki so del javne, državne zdravstvene mreže. V Bosni in Hercegovini pa imajo te storitve zagotovljene na podlagi konvencijskega potrdila, ki ga prav tako brezplačno izdaja Zavod.V kolikor zavarovane osebe v navedenih državah uveljavljajo pravico do zdravstvenih storitev pri zasebnih zdravnikih ali privatnih klinikah, ki nimajo pogodbe s tujim nosilcem zavarovanja, bodo morale stroške poravnati same. V primeru, da bodo morale zavarovane osebe v teh državah stroške poravnati same, lahko po vrnitvi v domovino uveljavljajo povračilo teh stroškov na pristojni območni enoti ali izpostavi Zavoda. Za povračilo je potrebno predložiti medicinsko dokumentacijo (tudi recepte za zdravila…) in originalne račune, na podlagi katerih se po postopku, ki je določen z evropskim pravnim redom oziroma z meddržavnim sporazumom, v upravičenem primeru opravi povračilo stroškov v višini, kot to prizna tuj nosilec zavarovanja v kraju, kjer so bile storitve opravljene.
V ostalih državah morajo zavarovane osebe zdravstvene storitve plačati same. V primerih zahtevkov zavarovanih oseb za povračilo stroškov zdravstvenih storitev opravljenih v ostalih državah sveta upošteva Zavod prav tako le originalne račune (priložena mora biti tudi medicinska dokumentacija, recepti…), hkrati pa Zavod vsakič preverja tudi nujnost oz. potrebnost posegov in opravljenih storitev. Na tej osnovi Zavod povrne stroške zdravstvenih storitev v višini povprečne cene teh storitev v Sloveniji. Prevoz zavarovane osebe iz tujine v domovino ni pravica iz obveznega zdravstvenega zavarovanja.

4. JOŽE CEPEC

1. V katerih primerih preneha pogodba o zaposlitvi?

POZ preneha veljati:

* s potekom časa, za katerega je bila sklenjena,

* s smrtjo delavca ali delodajalca – fizične osebe,

* s sporazumom,

* z redno ali izredno odpovedjo,

* s sodbo sodišča,

* po samem zakonu, v primerih, ki jih določa zakon (na podlagi pravnomočne odločitev o ugotovljeni invalidnosti 1. kategorije in z dnem poteka veljavnosti delovnega dovoljenja),

* v drugih primerih, ki jih določa zakon.
2. V katerih primerih sodi sodnik posameznik v delovnih in socialnih sporih?

ZDSS-1 določa, kdaj odloča sodnik posameznik (izjema od uveljavljenega načela senatnega sojenja):

- v IDS in SS o premoženjskopravnih zahtevkih, če vrednost spornega predmeta ne presega zneska za dovoljenost revizije (40.000 EUR);

- ne glede na vrednost spornega predmeta pa odloča sodnik posameznik vedno:

* v IDS, ki se nanašajo na suspenz POZ, poskusno delo, nadurno delo, počitke in dopuste ter druge odsotnosti z dela, obveznost opravljanja dela zaradi izjemnih okoliščin, izrek disciplinske sankcije, ki trajno ne spreminja položaja delavca, začasno odstranitev z dela zaradi uvedbe disciplinskega postopka in začasno premestitev;

* v SS o pravici do dodatka za pomoč in postrežbo, pravici do invalidnine za telesno okvaro in pravici do zdraviliškega zdravljenja (v teh sporih je revizija izključena že po samem zakonu).

Gre za nestatusne spore, ki ne spreminjajo trajno delovnopravnega položaja delavcev.

* sklepanje sodnih poravnav na poravnalnem naroku;

* izdajanje začasnih odredb
3. Kaj pomeni telesna okvara? Pogoji za pridobitev invalidnine.

Invalidnina je dodatek za telesno okvaro. Telesna okvara je izguba, bistvena poškodovanost ali znatna onesposobljenost posameznega organa ali dela telesa, ki otežuje dejavnost organizma in zahteva večje napore pri zadovoljevanju življenjskih potreb. Obstaja poseben seznam telesnih okvar.

Upravičenci so aktivne osebe (zaposleni, samozaposleni in druge obvezno zavarovane osebe).

Pogoji:

· dopolnjena pokojninska doba – enako kot za pridobitev invalidske pokojnine;

· stopnja telesne okvare:

· najmanj 30% – če je okvara posledica poškodbe pri delu ali poklicne bolezni;

· najmanj 50% – če je okvara posledica bolezni ali poškodbe izven dela.

Upošteva se tudi poznejše poslabšanje telesne okvare.

Pravico do invalidnine pridobi zavarovanec ne glede na to, ali uživa kakšno drugo pravico po ZPIZ-1.

Pravice do invalidnine ni za telesno okvaro, ki jo je imel zavarovanec pred vključitvijo v zavarovanje, če pa se poslabša, se odmeri samo za telesno okvaro, ki jo predstavlja poslabšanje. Izjema velja v primeru, če je bil predhodno poškodovan parni organ, pozneje pa pride še do poškodbe drugega enakega organa.

Osnova za odmero invalidnine je minimalna pokojnina za polno pokojninsko dobo.

Višina invalidnine je odvisna od stopnje in vzroka nastanka telesne okvare v času njenega nastanka:

· za telesno okvaro, ki je posledica poškodbe pri delu ali poklicne bolezni – za 1. stopnjo okvare (100% telesna okvara) 24% osnove, nato pa za vsako nadaljnjo stopnjo (10% manjša okvara) 2% manj, do 10% za 8. stopnjo (30% okvara);

· za telesno okvaro, ki je posledica bolezni ali poškodbe izven dela – 70% zneska, določenega za telesno okvaro, ki je posledica poškodbe pri delu ali poklicne bolezni;

· za okvaro, ki je posledica mešanih vzrokov – v skupnem znesku glede na ugotovljeno skupno stopnjo telesne okvare; znesek se določi sorazmerno glede na vpliv posameznega vzroka na skupen odstotek telesne okvare.

Invalidnina se izplačuje od prvega dne naslednjega meseca po vložitvi zahteve in največ za šest mesecev nazaj.

4. Pogoji za starostno pokojnino?

	starost
	zavarovalna doba
	pokojninska doba

	moški
	ženske
	
	moški
	ženske

	58 let
	/
	40 let
	38 let

	63 let
	61 let
	/
	20 let

	65 let
	63 let
	15 let
	/

Starostne meje se lahko znižajo v dveh primerih:

(1) za vsakega rojenega ali posvojenega otroka, ki ima slovensko državljanstvo in je zanj zavarovanec skrbel najmanj 5 let:

· 1 otrok – za 8 mesecev;

· 2 otroka – za 20 mesecev;

· 3 otroci – za 36 mesecev;

· vsak naslednji otrok – dodatnih 20 mesecev.

Upokojitvena starost se zniža največ do 56 let za ženske in 58 let za moške. Polno znižanje lahko uveljavi le eden od staršev, lahko pa si ga sporazumno razdelita; če se ne sporazumeta, je odločilna uveljavitev pravice do starševskega dopusta, če sta ga izkoristila oba, pa je upravičena ženska.

(2) za ženske, ki so se zaposlile med 15. in 18. letom, se starostna meja se zniža za čas trajanja obveznega zavarovanja pred 18. letom, vendar največ do 55 let.

Polna starost je starost, ob kateri se lahko delavec upokoji, ne da bi to vplivalo na zmanjšanje pokojnine; znaša 63 let za moške in 61 let za ženske. Upokojitev pred polno starostjo ima za posledico znižanje pokojnine, upokojitev po polni starosti ima za posledico zvišanje pokojnine. To imenujemo sistem bonusov in malusov. Zavarovanec lahko uveljavlja znižanje polne starosti zaradi skrbi za otroke in zavarovanja pred 18. letom, vendar polna starost ne more biti nižja od 60 let (moški) oziroma 58 let (ženske).

Starosti se v prehodnem obdobju postopno zvišujejo, kar je natančno določeno v prehodnih in končnih določbah.

Upokojenec se lahko reaktivira – začne polno delati. V tem času mu pokojnina miruje, nato se ponovno odmeri, pri čemer se upoštevata pokojninska doba in plača iz ponovnega zavarovanja. Upokojenec ima pravico do ½ ostati v delovnem razmerju – prejema polovico plače in polovico pokojnine.

Nujni pogoj za pridobitev pokojnine je prenehanje delovnega razmerja ali prenehanje opravljanja samostojne dejavnosti. Kmet mora kmetijo predati prevzemniku. Izjema so kulturni delavci (t.i. svobodni umetniki), ki prejemajo pokojnino, četudi nadaljujejo s kulturno ali umetniško dejavnostjo. Pokojnina pripada uživalcu od prvega naslednjega dne po prenehanju zavarovanja; osebi, ki ob uveljavitvi pravice ni zavarovana, pa se pokojnina izplačuje od prvega naslednjega dne po vložitvi zahteve in največ za šest mesecev za nazaj.

5. Posebno varstvo pred odpovedjo. Zakaj so varovani starejši delavci?

Posebno varstvo pred odpovedjo imajo:

* predstavniki delavcev:

- člani sveta delavcev,

- delavski zaupniki,

- člani nadzornega sveta, ki predstavljajo delavce,

- predstavniki delavcev v svetu zavoda,

- imenovani in voljeni sindikalni zaupniki.

* starejši delavci: osebe, ki so starejše od 55 let;

* starši:

- delavka v času nosečnosti,

- delavka ves čas, ko doji otroka,

- starši v času, ko izrabljajo starševski dopust v obliki polne odsotnosti z dela, in še en mesece po izrabi tega dopusta;

* invalidi in odsotni z dela zaradi bolezni:

- delovni invalidi II. in III. kategorije invalidnosti, ki nimajo statusa delovnih invalidov, imajo pa status invalida po Zakonu o zaposlitveni rehabilitaciji in zdravstvenem zavarovanju (ZZRZI)- zaradi nezmožnosti za opravljanje dela pod pogoji iz POZ zaradi invalidnosti in v primeru poslovnega razloga po 4. in 1. alineji 88. člena ZDR v skladu z ZPIZ-1 in ZZRZI;

- odsotni delavci zaradi začasne nezmožnosti za delo zaradi bolezni in poškodbe v primeru, ko so odpuščeni iz poslovnega razloga ali razloga nesposobnosti po 1 in 2. alineji 88. člena ZDR.

Starejši delavci so posebej varovani, saj so težje zaposljivi.
6. Kaj pomeni odpoved pogodbe o zaposlitvi s ponudbo nove pogodbe ?

Odpoved s ponudbo nove pogodbe je posebna oblika odpovedi POZ, in sicer gre za redno odpoved, zato se tudi uporabljajo določbe, ki se nanašajo na redno odpoved. Tak delavec ima celovito pravno varstvo pred neutemeljeno in nezakonito odpovedjo.

Ponudba za sklenitev nove pogodbe mora biti podana v pisni obliki. Odpovedna izjava in ponudba za sklenitev nove pogodbe morata biti podani delavcu istočasno, hkrati. Najustrezneje je, da sta podani v eni listini. Pisna ponudba delodajalca mora biti takšna, da se z njenim sprejemom s strani delavca šteje POZ za sklenjeno. To pomeni, da mora vsebovati vse obvezne sestavine POZ in mora biti podpisana s strani delodajalca. S sprejemom ponudbe nove POZ s strani delavca je nova pogodba sklenjena. Novela ZDR-A je skrajšala rok za sprejem ponudbe iz 30 na 15 dni. Gre za rok, v katerem delodajalca veže njegova ponudba. Gre za prekluzivni rok, s potekom katerega delavec izgubi samo pravico.

Pravne posledice sprejema ali nesprejema ponudbe:

* Če delavec sprejme ponudbo delodajalca, mora skleniti novo POZ v roku 15 dni od prejema pisne ponudbe. Delovno razmerje se nadaljuje pod novimi pogoji na podlagi nove POZ. Tudi če delavec sprejme ponudbo in sklene novo POZ, ohrani pravico izpodbijati utemeljenost odpovednega razloga. Pravice delavca pa se razlikujejo, če je zaposlitev ustrezna ali ni:

- če gre za ustrezno zaposlitev na nedoločen čas, nima pravice do odpravnine. Ustrezna zaposlitev je zaposlitev, za katero se zahteva enaka vrsta in stopnja izobrazbe, kot se je zahtevala za opravljanje dela, za katero je imel delavec sklenjeno prejšnjo POZ, in za delovni čas, kot je bil dogovorjen po prejšnji POZ, ter kraj opravljanja dela ni oddaljen več kot 3 ure vožnje v obe smeri v javnim prevozom od kraja bivanja delavca.;

- če gre za neustrezno zaposlitev, ima delavec pravico do sorazmernega dela odpravnine v višini o kateri se dogovori z delodajalcem.

* Če delavec ne sprejme ponudbe delodajalca za sklenitev nove POZ, pride do prenehanja pogodbe z vsemi njenimi posledicami. Pravice delavca pa se razlikujejo glede na to, ali je bila zaposlitev ustrezna ali ne:

- če delavec ne sprejme zaposlitev za ustrezno delo za nedoločen čas, nima pravice do odpravnine;

- če pa gre za neustrezno zaposlitev, pa delavec ohrani pravico do odpravnine.

Zakon pri definiciji ustrezne zaposlitev ne določa plače, ki je bistvenega pomena za delovno in socialnopravni položaj delavca. Odgovor na to bo dala sodna praksa.

Sodno varstvo:

Delavec ima pravico izpodbijati utemeljenost odpovednega razloga pred pristojnim sodiščem. Delavec mora imeti v vseh primerih odpovedi s ponudbo nove POZ – ne glede na to, ali ponudbo sprejme ali ne, in ne glede na to, ali je sprejeta ponudba ustrezna ali ne – imeti možnost enakega sodnega varstva. Sodna praksa je zaenkrat zavzela drugačno stališče, in sicer da je sodna presoja omejena le na utemeljenost odpovednega razloga, odpade pa presoja zakonitosti odpovedi POZ iz morebitnih drugih razlogov, kar med drugim pomeni tudi presoja rokov za odpoved in varstvo zaščitenih kategorij delavcev. Sodišče meni, da zaradi ugotovitve nezakonitosti odpovedi POZ nova POZ ne preneha veljati in da bi moral delavec izpodbojnost pogodbe izrecno uveljavljati. Sodna praksa obseg sodnega varstva tako omeji presojo utemeljenosti odpovednega razloga, delavcu pa v primeru ugotovitve neutemeljenosti odpovednega razloga priznava le odškodninske zahtevke. Delavcem tako ne priznava pravice do reintegracije nazaj na staro delo na podlagi prvotne, nezakonite odpovedane POZ. S tem so ti delavci postavljeni v neenak položaj v primerjavi z drugimi delavci, ki jim je odpovedana POZ brez ponudbe nove pogodbe.
7. Zamudna sodba in zavrnitev tožbenega zahtevka.

Sodišče izda zamudno sodbo, če na poravnalni narok ali na prvi narok za GO ne pride tožena stranka, pod pogoji, ki jih določa ZPP. Na podlagi določila 318. člena ZPP-D, sodišče izda zamudno sodbo pod naslednjimi pogoji:

- da je toženi stranki pravilno vročena;

- da ne gre za zahtevek s katerim stranke ne morejo razpolagati;

- da izhaja utemeljenost tožbenega zahtevka iz dejstev navedenih v tožbi (sklepčnost tožbe);

- da dejstva, na katera se opira tožbeni zahtevek, niso v nasprotju z dokazi, ki jih je predložil sam tožnik, ali z dejstvi, ki so splošno znana. Pri tem sodišče ne sme upoštevati odgovora na tožbo. Ravnati mora, kot da toženec ni odgovoril na tožbo. Sodišče v tem primeru preveri zgolj, ali obstojijo navedeni pogoji, ne sme pa preverjati, ali glede na navedbe iz odgovora na tožbo izhaja, da so trditve tožnika v tožbi prepričljive ali verjetno izkazujejo utemeljenost zahtevka ali kaj podobnega. Če toženec ne pristopi na poravnalni narok ali na prvi narok za GO , njegova predhodno opravljena procesna dejanja postanejo brezpredmetna.
Sodišče s sodbo zavrne neutemeljen tožbeni zahtevek, če ugotovi da je bil postopek pred izdajo izpodbijanega upravnega akta zakonit ter da je izpodbijani upravni akt pravilen in zakonit.
8. Posledice zamude naroka, primerjaj z ureditvijo v ZPP.

ZDSS-1 določa, da sodišče izda zamudno sodbo, če na poravnalni narok ali prvi narok za GO ne pride tožena stranka (enako v ZPP).

Če ne pride tožeča stranka, se na podlagi ZDSS-1 šteje, da je tožbo umaknila (ZPP- sodba na podlagi odpovedi – strožje, saj ima učinek ne bis in idem).

Če ne pride nobena stranka, se po določbah ZDSS-1 narok preloži, če pa tudi na kasnejši narok ne pride nobena stranka se šteje, da je tožba umaknjena (ZPP v tem primeru takoj določa fikcijo umika).

V obeh zakonih pa je določeno, da lahko sodišče izda sodbo glede na stanje spisa, če je že opravilo narok, pod pogojem, da oceni, da je zadeva videti dovolj pojasnjena za odločitev.

9. Odpoved POZ večjemu številu delavcev

Delodajalec, ki ugotovi, da bo zaradi poslovnih razlogov postalo nepotrebno v roku 30 dni večje število delavcev mora:

- izdelati program razreševanja presežnih delavcev,

- o tem obvestiti sindikat o razlogih za prenehanje potreb po delu delavcev; številu in kategorijah vseh zaposlenih delavcev; predvidenih kategorijah presežnih delavcev; predvidenem roku in predlaganih kriterijih za določitev presežnih delavcev;

- obvestiti o tem zavod za zaposlovanje.

Te posebnosti mora upoštevati delodajalec, ki zaposluje več kot 20 delavcev, in sicer, če bo odpustil:

- najmanj 10 delavcev, v podjetjih, ki zaposlujejo več kot 20 in manj kakor 100 delavcev,

- najmanj 10 % delavcev v podjetjih, ki zaposlujejo najmanj 100 in manj kakor 300 delavcev,

- najmanj 30 delavcev v podjetjih, ki zaposlujejo 300 ali več delavcev ali

- v obdobju 90 dni najmanj 20, ne glede na število zaposlenih.
Kriteriji za določitev presežnih delavcev so naslednji:

- strokovna izobrazba delavca oziroma usposobljenost za delo in potrebna dodatna znanja in zmožnosti,

- delovne izkušnje,

- delovna uspešnost,

- delovna doba,

- zdravstveno stanje,

- socialno stanje delavca,

- da gre za starša treh ali več mladoletnih otrok ali za edinega hranitelja družine z mladoletnimi otroki.

Slabši socialni položaj delavca je odločilen pri ohranitvi zaposlitve v primerih, kadar se opravlja izbira med delavci, ki sicer enako izpolnjujejo druge kriterije za določitev presežnih delavcev. Vpliv slabšega socialnega položaja delavca pri ohranitvi zaposlitve je odvisen tudi od določene oziroma dogovorjene metode za uporabo kriterijev.

Začasna odsotnost delavca zaradi bolezni ali poškodbe, nege družinskega člana ali težje prizadetega invalida, starševskega dopusta ter nosečnosti ne sme biti kriterij za določanje presežnih delavcev.

Če delodajalec v roku 1 leta zaposluje nove delavce, imajo delavci, ki jim je bila odpovedana POZ iz poslovnih razlogov, prednostno pravico do zaposlitve, če izpolnjujejo pogoje za opravljanje dela (to je v delovnem pravu izjema). ZDR pa ne določa, da mora delodajalec o novih zaposlitvah obvestiti odpuščene delavce, kar bi bilo potrebno za učinkovito izvajanje te pravice.
10. Obveznost delodajalca v tem primeru

Delodajalec, ki ugotovi, da bo zaradi poslovnih razlogov postalo nepotrebno v roku 30 dni večje število delavcev mora:

- izdelati program razreševanja presežnih delavcev,

- o tem obvestiti sindikat o razlogih za prenehanje potreb po delu delavcev; številu in kategorijah vseh zaposlenih delavcev; predvidenih kategorijah presežnih delavcev; predvidenem roku in predlaganih kriterijih za določitev presežnih delavcev;

- obvestiti o tem zavod za zaposlovanje.

11. Ali je to, da delodajalec v tem primeru ne obvesti ZRSZ, taka nezakonitost, da je odpoved nezakonita? Zakaj?

Odpoved POZ je nezakonita, če ni dokazan razlog za odpoved in če niso podani tudi nekateri drugi razlogi, ki jih za zakonitost zahteva zakonodaja. Pri odpovedi večjemu številu delavcev ZDR določa obveznost delodajalca, da obvesti zavod za zaposlovanje. To je njegova obveznost in v nasprotnem primeru je podana nezakonitost odpovedi.
12. Postopek uveljavljanja invalidnine (izvedensko mnenje da zdravnik, ne komisija!!!)

Postopek za uveljavljanje pravic iz obveznega zavarovanja se začne na zahtevo zavarovanca. Postopek je uveden, ko zavod prejme zahtevo za uveljavljanje pravice. Zahteva se poda s pisno vlogo ali ustno na zapisnik. Izvedensko mnenje v primeru invalidnine poda zdravnik in ne komisija.
13. Nezmožnost za delo. Postopek uveljavljanja pravice ter postopek uveljavljanja nadomestila

Delovno zmožnost izgubimo ali je vsaj ta zmanjšana zaradi zavarovalnih primerov, ki so bolezen, poškodba pri delu ali izven njega, materinstvo, smrt. Socialni oziroma zavarovalni primer ni nujno vezan na zavarovanca, lahko je vezan na njegovega družinskega člana.

Zavarovanec ima pravico do nadomestila, če je začasno zadržan od dela zaradi:

· poškodbe pri delu ali poklicne bolezni;

· poškodbe ali bolezni izven dela;

· nege bolnega ali poškodovanega ožjega družinskega člana – do 7 delovnih dni; za otroke do sedem let starosti ali starejšega zmerno, težje ali težko duševno in telesno prizadetega otroka pa do 15 delovnih dni; pristojni imenovani zdravnik lahko trajanje podaljša, kadar to terja zdravstveno stanje ožjega družinskega člana.

Osnova za nadomestilo je povprečna mesečna plača in nadomestila oziroma povprečna osnova za plačilo prispevkov v koledarskem letu pred letom, v katerem je nastala začasna zadržanost od dela.

Višina znaša:

· 100% osnove – ob zadržanosti od dela zaradi poklicne bolezni, poškodbe pri delu, presaditve živega tkiva in organov v korist druge osebe, posledic dajanja krvi ter izolacije, ki jo odredi zdravnik, v vsakem primeru pa tudi vojaški invalidi in civilni invalidi vojne;

· 90% osnove – ob zadržanosti od dela zaradi bolezni;

· 80% osnove – ob zadržanosti od dela zaradi poškodb izven dela, nege družinskega člana in spremstva, ki ga odredi zdravnik;

· minimalno nadomestilo – zajamčena plača;

· maksimalno nadomestilo – plača, ki bi jo zavarovanec dobil, če bi delal, oziroma zavarovalna osnova.

Stroške nadomestila nosi:

· delodajalec v skladu s pravili ZDR:

· za odsotnost zaradi bolezni ali poškodbe izven dela – do 30 dni za vsako posamezno odsotnost in največ 120 delovnih dni na leto za vse odsotnosti skupaj;

· za odsotnost zaradi poklicne bolezni ali poškodbe pri delu – do 30 dni za vsako posamezno odsotnost z dela brez skupne letne omejitve;

· ZZZS:

· za del odsotnosti, ki ga ne pokriva delodajalec;

· za odsotnost zaradi nege družinskih članov;

· za odsotnost zaradi darovanja krvi, tkiva ali telesnega organa;

· za odsotnost zaradi izolacije in spremstva, ki ju odredi zdravnik.

Zavarovanec ni upravičen do nadomestila, če v času zadržanosti od dela opravlja pridobitno delo.

Izplačevanje nadomestila se zadrži:

· če neopravičeno ne obvesti delodajalca oziroma osebnega zdravnika, da je zbolel, najpozneje v treh dneh po začetku bolezni;

· če se brez opravičenega vzroka ne odzove vabilu na zdravniški pregled ali zdravniško komisijo;

· se ne ravna po navodilih za zdravljenje ali če brez dovoljenja zdravnika odpotuje iz kraja stalnega prebivališča.

14. Kdo refundira delodajalcu, na podlagi česa?

Refundira ZZZS na osnovi podatkov, ki jih pošlje delodajalec.
15. Kdo odloča po ZDSS?

Odloča senat (načelo zbornosti), razen če zakon določa, da odloča sodnik posameznik. ZDSS-1 določa, kdaj odloča sodnik posameznik:

- v IDS in SS o premoženjskopravnih zahtevkih, če vrednost spornega predmeta ne presega zneska za dovoljenost revizije (40.000 EUR);

- ne glede na vrednost spornega predmeta pa odloča sodnik posameznik vedno:

* v IDS, ki se nanašajo na suspenz POZ, poskusno delo, nadurno delo, počitke in dopuste ter druge odsotnosti z dela, obveznost opravljanja dela zaradi izjemnih okoliščin, izrek disciplinske sankcije, ki trajno ne spreminja položaja delavca, začasno odstranitev z dela zaradi uvedbe disciplinskega postopka in začasno premestitev;

* v SS o pravici do dodatka za pomoč in postrežbo, pravici do invalidnine za telesno okvaro in pravici do zdraviliškega zdravljenja.

Gre za nestatusne spore, ki ne spreminjajo trajno delovnopravnega položaja delavcev.

* sklepanje sodnih poravnav na poravnalnem naroku;

* izdajanje začasnih odredb
Če odloča senat, je ta sestavljen iz sodnika kot predsednika senata in dveh sodnikov porotnikov kot članov senata, od katerih je eden izvoljen z liste kandidatov delavcev oziroma zavarovancev, drugi pa z liste kandidatov delodajalcev oziroma zavodov.

16. Kako ugotoviš, da je bila stranka pravilno vabljena? Pogoji pravilnega vabljenja!

Vabilo se mora delavcu vročiti osebno, in to praviloma v prostorih delodajalca oziroma na naslovu prebivališča, ki je zapisan v POZ. Po ZPP je osebna vročitev, če osebe ni doma, opravljena po poteku 15 dnevnega roka, odkar ji je bilo puščeno obvestilo v nabiralniku. Po novem ZPP –D se osebna vročitev opravlja tako, kot se je prej neosebna. Ni več tega, da bi se dvakrat iskalo naslovnika, temveč se mu takoj, ko se ga ne najde na naslovu, pusti obvestilo, kje in koliko časa ga časa pisanje. Po preteku roka 15 dni se mu pisanje pusti v nabiralniku.

Da je bilo pisanje vročeno, se ugotavlja z vročilnico, ki jo podpišeta prejemnik in vročevalec. Prejemnik zapiše sam z besedo na vročilnici dan prejema.
17. Disciplinska odgovornost

Delavec je dolžan izpolnjevati pogodbene in druge obveznosti iz delovnega razmerja. Za kršitve je disciplinsko odgovoren. Obveznosti delavca so:

* opravljanje dela,

* upoštevanje delodajalčevih navodil,

* spoštovanje predpisov s področja varnosti in zdravja pri delu,

* obveznost obveščanja delodajalca,

* prepoved škodljivega ravnanja,

* obveznost varovanja poslovne skrivnosti,

* prepoved konkurence.

ZDR kot disciplinske sankcije navaja le opomin, druge sankcije pa le primeroma (denarna kazen ali odvzem bonitet), in to samo če so določene v KP na ravni dejavnosti. Disciplinska sankcija ne sme trajno spremeniti delovnopravnega položaja delavca.

Disciplinsko odgovornost ugotavlja delodajalec – fizična oseba oziroma pravna oseba.

Delodajalec je dolžan delavcu vročiti pisno obdolžitev ter določiti čas in kraj, kjer lahko delavec poda svoj zagovor ter navede svoje argumente. Zagovor delavca je njegova pravica in delodajalec mu jo mora zagotoviti, razen če delavec to izrecno odkloni ali če se povabilu na zagovor neopravičeno ne odzove.

Glede izbire disciplinske sankcije velja načelo individualizacije disciplinskih sankcij. Pri izbiri sankcije je potrebno upoštevati stopnjo krivde, subjektivne in objektivne okoliščine, v katerih je bila storjena kršitev in individualne lastnosti delavca.

Delodajalec mora o uvedbi disciplinskega postopka in o kršitvi pisno obvestiti sindikat, katerega član je delavec ob uvedbi postopka, če delavec tako zahteva. Sindikat lahko poda svoje obrazloženo mnenje v roku 8 dni, delodajalec pa ga mora obravnavati v roku 8 dni in se do njega pisno opredeliti.

Delodajalec izda sklep o disciplinski odgovornosti, ki mora vsebovati izrek, obrazložitev in pravni pouk. Delodajalec mora delavcu sklep vročiti osebno, praviloma v prostorih delodajalca oziroma na naslovu prebivališča, s katerega delavec dnevno prihaja na delo. Sklep se vroča po pravilih pravdnega postopka, razen če delavec nima stalnega ali začasnega prebivališča v RS. V takem primeru se sklep objavi na oglasnem mestu na sedežu delodajalca ter se po preteku 8 dni vročitev šteje za opravljeno. Sklep mora delodajalec poslati tudi v vednost sindikatu, katerega član je delavec ob uvedbi postopka.

Uvedba disciplinskega postopka zastara v 1 mesecu (subjektivni rok) od dneva, ko se je izvedelo za kršitev in storilca oziroma v 3 mesecih (objektivni rok) od dneva, ko je bila kršitev storjena.

Vodenje disciplinskega postopka zastara v 3 mesecih (objektivni rok) od uvedbe postopka, to je od vročitve obdolžitve delavcu.

Izvršitev disciplinske sankcije zastara v 30 dneh (objektivni rok) po vročitvi sklepa.
18. Kaj je izvid invalidske komisije. Ali je s tem komisija že odločila o pravici?

Invalidska komisija I. stopnje poda izvedensko mnenje na podlagi zbrane medicinske in druge dokumentacije ter razgovora in predstavitve zavarovanca na senatu.
Če zavarovanec ne more priti, niti ga ni mogoče pripeljati, izvedenec opravi razgovor z njim na domu ali v ustrezni ustanovi.
Invalidska komisija I. stopnje lahko poda izvedensko mnenje samo na podlagi zbrane medicinske in druge dokumentacije, če:
– pregled zavarovanca iz objektivnih razlogov ni mogoč,
– zavarovanec uveljavlja pravice iz pokojninskega in invalidskega zavarovanja na podlagi mednarodnih sporazumov in stalno prebiva v tujini,
– tako določa ta pravilnik.
V primeru uveljavljanja pravic po drugem odstavku 140. člena prejšnjega zakona, invalidska komisija poda mnenje o obstoju ustreznega dela za delovnega invalida v posameznem podjetju, organizaciji oziroma delodajalcu (v nadaljevanju: delodajalec) na podlagi ogleda vseh delovnih mest ali njihovih natančnih opisov.
O ugotovitvah ogleda iz prvega odstavka tega člena se sestavi zapisnik, ki ga podpišejo vsi prisotni.
Invalidska komisija II. stopnje opravi revizijo pozitivnega izvedenskega mnenja invalidske komisije I. stopnje in poda izvedensko mnenje v pritožbenemu postopku.
Mnenje iz prvega odstavka tega člena poda invalidska komisija II. stopnje le na podlagi dokumentacije, zbrane v postopku za uveljavljanje pravic.
Vsako izvedensko mnenje invalidske komisije mora biti jasno, popolno in obrazloženo ter mora obsegati vse elemente, ki so pomembni za ugotovitev zavarovančevih pravic.
Mnenje mora biti napisano in obrazloženo na predpisanem obrazcu, ki ga določi upravni odbor zavoda in se objavi v Uradnem listu RS.
Izvedenski organi so pri podajanju izvedenskega mnenja dolžni upoštevati:
– določbe zakona, tega pravilnika in drugih splošnih aktov zavoda,
– seznam telesnih okvar in seznam poklicnih bolezni,
– načela in dosežke sodobne medicinske znanosti na področju ocenjevanja invalidnosti in preostale delovne zmožnosti,
– priporočila, obvezna strokovna mnenja in navodila invalidske komisije II. stopnje,
– splošna in etična načela stroke.
Izvedenec zavoda se je dolžan udeleževati vseh usposabljanj, ki jih za izvedence organizira zavod.
19. Pravica do pritožbe v tem postopku. Kakšen postopek? (ZUP)

Za odločanje o pravicah iz obveznega zavarovanja se uporabljajo določbe ZUP, če ZPIZ-1 ne določa drugače.

Invalidska komisija II. stopnje poda izvedensko mnenje:
– v pritožbenih postopkih,
– v postopkih revizije,
– in na zaprosilo pristojnega sodišča.

a) Postopek v zvezi s pritožbo
Če zavarovanec ali delodajalec v pritožbi izpodbija izvedensko mnenje invalidske komisije I. stopnje poda izvedensko mnenje še invalidska komisija II. stopnje.
Invalidska komisija II. stopnje poda izvedensko mnenje, v primerih iz prvega odstavka tega člena, na zaprosilo strokovnega delavca.
Mnenje iz prvega odstavka tega člena mora biti jasno in natančno obrazloženo. Obrazložitev mora vsebovati odgovore na vse navedbe v pritožbi.
Strokovni delavec pošlje invalidski komisiji II. stopnje pritožbo skupaj z vso dokumentacijo, zbrano v postopku za uveljavitev pravic in natančno navedbo, o čem naj invalidska komisija poda izvedensko mnenje.
Poleg dokumentacije iz prvega odstavka tega člena, je treba invalidski komisiji poslati še novo medicinsko in drugo dokumentacijo, predloženo v skladu z 238. členom zakona o splošnem upravnem postopku.
Predsednik ali član invalidske komisije II. stopnje pregleda poslano medicinsko dokumentacijo in drugo dokumentacijo in oceni, ali so zbrani vsi podatki in dokazila o trditvah v pritožbi oziroma ali je na podlagi zbrane dokumentacije možno podati ustrezno izvedensko mnenje invalidske komisije, pri tem pa, če je to potrebno, sodelujejo tudi strokovni delavci zavoda.
Pri podaji mnenja v zvezi s pritožbo se smiselno uporabljajo določbe tega pravilnika o sestavi in delu senata ter o postopku pri podaji izvedenskega mnenja v zvezi z zahtevkom za uveljavitev pravic.
Izvedensko mnenje invalidske komisije II. stopnje podano v zvezi s pritožbo podpišejo vsi prisotni člani senata, pošlje pa se:
– strokovnemu delavcu, ki vodi postopek,
– osebnemu zdravniku zavarovanca skupaj z odločbo,
– zavarovancu skupaj z odločbo.
20. Kriteriji za določitev presežnih delavcev. Ali lahko delodajalec določi druge kriterije?

Kriteriji za določitev presežnih delavcev so naslednji:

- strokovna izobrazba delavca oziroma usposobljenost za delo in potrebna dodatna znanja in zmožnosti,

- delovne izkušnje,

- delovna uspešnost,

- delovna doba,

- zdravstveno stanje,

- socialno stanje delavca,

- da gre za starša treh ali več mladoletnih otrok ali za edinega hranitelja družine z mladoletnimi otroki.

Slabši socialni položaj delavca je odločilen pri ohranitvi zaposlitve v primerih, kadar se opravlja izbira med delavci, ki sicer enako izpolnjujejo druge kriterije za določitev presežnih delavcev. Vpliv slabšega socialnega položaja delavca pri ohranitvi zaposlitve je odvisen tudi od določene oziroma dogovorjene metode za uporabo kriterijev.

Začasna odsotnost delavca zaradi bolezni ali poškodbe, nege družinskega člana ali težje prizadetega invalida, starševskega dopusta ter nosečnosti ne sme biti kriterij za določanje presežnih delavcev.

Delodajalec lahko določi tudi druge kriterije, saj zakon ne izključuje uporabe tudi drugih kriterijev ali drugačnega vrstnega reda, treba pa je upoštevati zakonsko obveznost oziroma prepoved, da je potrebno dati prednost delavcem s slabšim socialnim položajem ter da ne sme biti kriterij začasna odsotnost delavca zaradi bolezni, …
21. Pravice iz zdravstvenega zavarovanja

Pravice iz obveznega zdravstvenega zavarovanja so:

* zdravstvene storitve,

* nadomestilo med začasno zadržanostjo od dela,

* pogrebnina,

* posmrtnina,

* povračilo potnih stroškov.
22. Kdo plača zdravstvene storitve?

Zdravstvene storitve plača ZZZS ali zavarovanec sam, in sicer je z obveznim zavarovanjem zagotovljeno plačilo zdravstvenih storitev:

· v celoti – preventivne zdravstvene storitve, zdravljenje in rehabilitacija otrok, dijakov in študentov, zdravstveno varstvo žensk v zvezi z načrtovanjem družine, preprečevanje, odkrivanje in zdravljenje nalezljivih bolezni, HIV in drugih najtežjih bolezni, zdravljenje in rehabilitacija poškodb pri delu in poklicnih bolezni, nujna medicinska pomoč, patronažni obiski na domu ipd.;

· v določenem deležu – preostanek zavarovanec krije iz lastnih sredstev (participacija zavarovane osebe, cost sharing), lahko pa za pokritje teh stroškov sklene dopolnilno zdravstveno zavarovanje.

23. Pravice iz delovnega razmerja

* plačilo za delo

* odmori in počitki

* letni dopust

* druge odsotnosti z dela

* izobraževanje.
24. Delovno razmerje za določen čas

POZ za določen čas uvrščamo med posebne, tudi atipične, fleksibilne oblike zaposlitve. ZDR izhaja iz načela, da je POZ za nedoločen čas pravilo, POZ za določen čas pa izjema.

POZ se lahko sklene za določen čas, če gre za:

- izvrševanje dela, ki po svoji naravi traja določen čas,

- nadomeščanje začasno odsotnega delavca,

- začasno poveča obseg dela (najpogosteje uporabljan razlog v praksi),

- zaposlitev tujca ali osebe brez državljanstva, ki ima delovno dovoljenje za določen čas, razen v primeru osebnega delovnega dovoljenja,

- poslovodne osebe ali tistega vodilnega delavca, ki vodi poslovno področje ali organizacijsko enoto pri delodajalcu in ima pooblastilo za sklepanje pravnih poslov ali za samostojne kadrovske ali organizacijske odločitve,

- opravljanje sezonskega dela,

- delavca, ki sklene POZ za določen čas zaradi priprave na delo, usposabljanja ali izpopolnjevanja za delo, oziroma izobraževanja,

- zaposlitev za določen čas zaradi dela v prilagoditvenem obdobju na podlagi dokončne odločbe in potrdila pristojnega organa, izdane v postopku priznavanja kvalifikacij po posebnem zakonu,

- opravljanje javnih del oziroma vključitev v ukrepe aktivne politike zaposlovanja v skladu z zakonom,

- pripravo oziroma izvedbo dela, ki je projektno organizirano,

- delo, potrebno v času uvajanja novih programov, nove tehnologije ter drugih tehničnih in tehnoloških izboljšav delovnega procesa ali zaradi usposabljanja delavcev,

- voljene in imenovane funkcionarje oziroma druge delavce, ki so vezani na mandat organa ali funkcionarja v lokalnih skupnostih, političnih strankah, sindikatih, zbornicah, društvih in njihovih zvezah,

- druge primere, ki jih določa zakon oziroma KP na ravni dejavnosti.
Le v teh primerih lahko stranki skleneta POZ za določen čas. Za vsako POZ mora obstajati objektiven razlog, ki upravičuje izbiro te oblike zaposlitve. Vsem tem objektivnim razlogom je skupno to, da gre za delo, ki je začasne narave.

POZ se sklene za omejen čas, ki je potreben, da se delo opravi. Zakon pa določa časovno omejitev, in sicer se ne sme skleniti POZ za določen čas z istim delavcem in za isto delo, če gre za neprekinjeno trajanje dve leti, razen v primerih, ki jih določa zakon (npr. nadomeščanje delavca, zaposlitev tujca, ki ima delovno dovoljenje za določen čas,…).

Če je POZ za določen čas sklenjena v nasprotju z zakonom ali KP ali če ostane delavec na delu tudi po poteku časa, za katerega je sklenil POZ, se šteje, da je sklenil POZ za nedoločen čas. Gre za transformacijo v POZ za nedoločen čas.
25. Kako je urejeno delovno razmerje za določen čas pri poslovodnih osebah in pri vodilnih osebah?

Poslovodne osebe so tiste osebe, ki vodijo posle pravnega subjekta – delodajalca, so torej poslovodni organi oziroma član poslovodnega organa.

Prokuristi so osebe, ki ne spadajo k poslovodstvu družbe, niso organ družbe ali njegov član, ampak so zastopniki družbe, njihovo upravičenje za zastopanje pa temelji na podelitvi prokure kot posebne oblike pooblastila. Obseg prokure je določen v ZGD-1, njena morebitna omejitev pa nima pravnega učinka proti tretjim osebam. Prokurist je upravičen v imenu družbe opravljati vsa pravna dejanja, ki spadajo v pravno sposobnost družbe, razen odsvojitve in obremenitve nepremičnin, za kar mora biti posebej pooblaščen.

Če poslovodna oseba ali prokurist sklepa POZ, lahko stranki drugače uredita naslednje pravice, obveznosti in odgovornosti:

- pogoje in omejitve delovnega razmerja za določen čas,

- delovni čas,

- zagotavljanje odmorov in počitkov,

- plačilo za delo,

- disciplinsko odgovornost,

- prenehanje POZ.

Od poslovodnih oseb in prokuristov je treba razlikovati vodilne delavce, za katere ne velja 72. člen ZDR. Vodilni delavci skupaj s poslovodnimi osebami in prokuristi spadajo v vodstveno strukturo, ki opravlja podjetniške, delodajalske in zastopniške funkcije. Gre za osebe, ki vodijo dele delovnega procesa. Razlika med poslovodnimi osebami in vodilnimi delavci je v tem, da imajo poslovodne osebe v družbi statusnopravni položaj, ki izhaja iz ZGD-1, medtem ko vodilni delavci takšnega položaja nimajo. Poslovodne osebe so z družbo v dvojnem pravnem razmerju – statusnopravnem in pogodbenem (praviloma delovnem razmerju), vodilni delavci pa so z gospodarsko družbo samo v delovnem razmerju. Vodilni delavci so posebna skupina delavcev, ki se od drugih delavcev razlikujejo po tem, da imajo pristojnosti v zvezi z vodenjem poslov in zastopanjem družbe.
26. Ali imajo takšne osebe sklenjeno pogodbo o zaposlitvi po ZDR če so lastniško udeležene?

Lahko imajo sklenjeno POZ.
27. Definicija vodilnega delavca, kje je urejeno?

Katera so vodilna delovna mesta, ne izhaja iz statusnih predpisov, ampak je opredeljeno v splošnih aktih delodajalca oziroma v POZ z vodilnim delavcem.

Je pa ZDR zaradi tega, da ne bi prihajajo do zlorab, ko bi delodajalec delavca zgolj formalno opredelil kot vodilnega, zato da bi lahko z njim sklepal pogodbe za določen čas, vključil definicijo vodilnega delavca, katere bistvene značilnosti so:

- oseba vodi poslovno področje ali organizacijsko enoto pri delodajalcu; in

- oseba ima pooblastila za sklepanje pravnih poslov ali za samostojne kadrovske in organizacijske odločitve.

Oba opredelilna elementa morata biti podana kumilativno.
28. Definicija poslovodne osebe, kje je urejeno?

10. člen ZGD-1:

Za poslovodstvo se štejejo organi ali osebe, ki so po tem zakonu ali po aktih družbe pooblaščeni, da vodijo njene posle. Za poslovodstvo se pri družbi z neomejeno odgovornostjo štejejo družbeniki in ob prenosu upravičenja za vodenje tretje osebe, pri komanditni družbi komplementarji in ob prenosu upravičenja za vodenje tretje osebe, pri delniški družbi uprava ali upravni odbor in pri družbi z omejeno odgovornostjo en ali več poslovodij.
29. Kaj ima lahko v pogodbi o zaposlitvi takšna oseba drugače urejeno?

Če poslovodna oseba ali prokurist sklepa POZ, lahko stranki drugače uredita naslednje pravice, obveznosti in odgovornosti:

- pogoje in omejitve delovnega razmerja za določen čas,

- delovni čas,

- zagotavljanje odmorov in počitkov,

- plačilo za delo,

- disciplinsko odgovornost,

- prenehanje POZ.

30. Kako oziroma za kaj je takšna osebe obvezno zavarovana in do katerih pravic je upravičena?
31. Za kaj mora biti s.p. obvezno zavarovan, kako pa je ostalim zavarovanjem?

Obveznost zavarovanja za pokojninsko in invalidsko ter zdravstveno zavarovanje in zavarovanje za starševsko varstvo nastopi po samem zakonu, zato se oseba mora zavarovati, če izpolnjuje zakonsko določene pogoje. O vstopu v obvezno zavarovanje se torej ne more svobodno odločati in prav tako ne more izbirati podlage za zavarovanje, če je sočasno izpolnjen pogoj za zavarovanje na več podlagah.

Pogoji za nastop obveznega zavarovanja so izpolnjeni, ko:

· oseba pridobi status samostojnega podjetnika posameznika skladno z ZGD-1, to je z dnem vpisa v poslovni register, in hkrati

· opravlja pridobitno dejavnost kot edini ali glavni poklic.

32. Ali lahko oziroma na kakšen način lahko s.p. pridobi invalidsko pokojnino?

Za samostojnega podjetnika je pokojninsko in invalidsko zavarovanje obvezno, tako da bo pridobil invalidsko pokojnino, ko bo izpolnil pogoje zanjo, ter se odjavil iz zavarovanja.
33. Kaj je sploh podlaga za pridobitev invalidske pokojnine oziroma kaj je pogoj?

Odjava iz zavarovanja. S.p. se mora najprej odjaviti.
34. Kako je z drugimi pravicami iz pokojninskega in invalidskega zavarovanja pri s.p.?

Je upravičen do vseh pravic iz obveznega zavarovanja. Če s.p. ni zavarovan po 15. členu ZPIZ-1, je obvezno zavarovan za invalidnost, telesno okvaro ali smrt, ki je posledica poškodbe pri delu ali poklicne bolezni pri opravljanju dejavnosti.
35. Stroški v delovnih in socialnih sporih

IDS:

Zakon določa, da mora delodajalec kriti vse stroške za izvedbo dokazov, tudi če delavec v sporu ni v celoti uspel, pa zaradi tega niso nastali posebni stroški

KDS:

Zakon določa, da se v KDS sodne takse na plačujejo.

SS:

V teh spori o pravicah do in iz socialnega zavarovanja in socialnega varstva krije zavod svoje stroške ne glede na izid postopka. Prav tako krije zavod stroške izvedenca. Stranka pa mora povrniti nasprotni stranki stroške, ki jih je povzročila z zavlačevanjem postopka, zavajanjem sodišča ali kako drugače po svoji krivdi ali če so nastali po naključju, ki se je njen primerilo.

V teh sporih se sodne takse ne plačujejo.
36. Zakaj je postopek v delovnih in socialni sporih poseben? (HITROST!! bistvo, da je treba razpisati GO v roku 2 mesecev)

ZDSS-1 določa, da je potrebno v delovnih in socialnih sporih postopati hitro (načelo hitrosti). Za hitrost postopka mora skrbeti zlasti sodišče. Hitrost postopka je zagotovljena, če je sodnik pripravljen na poravnalni narok oziroma na prvi narok za GO in če postopek vodi tako, da se uresničujejo načela hitrosti postopka.

Stranke pripomorejo k hitrosti postopka na primer tako, da upoštevajo načelo vestnosti in poštenja (dolžnost strank navesti objektivna dejstva, popolnost navedb, prepoved zlorabe pravic).

Da je poudarjena hitrost postopka se kaže zlasti v tem:

- da se lahko zaslišanje zavarovanca izvede tudi v pisni obliki, če se iz upravičenih razlogov ne bi mogel udeležiti naroka;

- da se lahko narok opravi tudi na zunanjih oddelkih sodišča, če ima zavarovanec stalno ali začasno prebivališče na tem območju;

- da se ne plačujejo sodne takse;

- možnost vzorčnega postopka, če je vloženih več tožb, ki se opirajo na enako ali podobno dejansko in isto pravno podlago (izvede se samo en postopek);

- 15-dnevni rok rok za odgovor na tožbo v sporu o obstoju ali prenehanju delovnega razmerja, - ni ZVZ;

- ni mirovanja postopka;

- izpolnitveni rok 8 dni;

- v kolektivnih delovnih sporih ni obnove postopka;
- možnost odločitve brez glavne obravnave;

- umik predloga v KDS do konca GO brez privolitve nasprotnega udeleženca;

- sodelovalna dolžnost strank.

Za delovanje sodišče so pomembne zlasti določbe o materialnem procesne vodstvu in odprtem sojenju ter koncentraciji GO.

Načelo koncentracije GO pomeni, da bi morala biti zadeva končana na dveh narokih – poravnalnem naroku in naroku za GO. Če je le mogoče, je primerno oba naroka združiti oziroma določiti tako, da se narok za GO opravi takoj za poravnalnim narokom.

37. Kdo plača izvedenska mnenja?

V IDS plača izvedenca delodajalec, če je delavec v sporu vsaj delno uspel in zaradi delne zavrnitve niso nastali posebni stroški.

V SS krije stroške za izvedenca zavod (tožena stranka).
38. Kako je z zdraviliškim zdravljenjem, iz česa se krije, v kakšnem procentu, od česa je odvisen ta procent?

Zdraviliško zdravljenje je pravica iz obveznega zdravstvenega zavarovanja, ki se krije v različnih odstotkih:

- 85 %, če gre za zdraviliške storitve kot nadaljevanje bolnišničnega zdravljenja, razen za poškodbe izven dela;

- 75 %, če gre za zdraviliške storitve kot nadaljevanje bolnišničnega zdravljenja v zvezi z zdravljenjem poškodb izven dela;

- 60 %, če gre za zdraviliško zdravljenje, ki ni nadaljevanje bolnišničnega zdravljenja.

Odstotke določi zavod v soglasju z Vlado RS

Razlika do 100 % se krije iz prostovoljnega dopolnilnega zavarovanja.
39. Postavite tožbeni zahtevek za vpis delovne dobe (bistvo; od 1.1.2009 se ne vpisuje več v delovno knjižico ampak v matično evidenco)
40. Suspenz POZ

Suspenz POZ je instrument namenjen uresničevanju načela varstva zaposlitve. Če nastopijo z zakonom, KP ali POZ določene okoliščine, zaradi katerih delavec začasno ne more opravljati dela, za katero je sklenil POZ, to ni razlog za prenehanje POZ. V tem času nastopi le mirovanje pravic in obveznosti iz delovnega razmerja, ki »oživijo«, ko se delavec vrne na delo.

Zakon neizčrpno našteva primere, v katerih nastopi suspenz POZ;

- prestajanje zaporne kazni, ki traja 6 mesecev ali manj,

- vzgojni, varnostni ali varstveni ukrepi, izrečeni za 6 mesecev ali manj,

- pripor,

- sankcija za prekršek, zaradi katere delavec ne more opravljati dela 6 mesecev ali manj,

- obvezno ali prostovoljno služenje vojaškega roka,

- opravljanje nadomestne civilne službe oziroma usposabljanje za opravljanje nalog v rezervni sestavi policije,

- vpoklic pogodbenega pripadnika rezervne sestave Slovenske vojske k opravljanju vojaške službe v miru,

- poziv ali napotitev na opravljanje nalog zaščite, reševanja in pomoči pogodbenega pripadnika Civilne zaščite.

Zakon pa dopušča, da tudi drug zakon, KP ali POZ, določijo primere, v katerih nastopi suspenz.

Med suspenzom POZ pravice in obveznosti iz delovnega razmerja, ki so neposredno vezane na opravljanje dela, mirujejo. To pomeni, da delavec v času suspenza ne more uresničevati pravic, ki so določene v POZ ali v drugih pravnih virih. Ne nastopi pa mirovanje na primer prepovedi škodljivega ravnanja delavca, obveznosti varovanja poslovne skrivnosti, zakonske prepovedi konkurenčne dejavnosti.

Delavcu je varovana zaposlitev še 5 dni po prenehanju razlogov, zaradi katerih je nastopil suspenz POZ. Najkasneje v roku petih dni po prenehanju razlogov za suspenz pogodbe se ima pravico in dolžnost vrniti na delo k delodajalcu. Rok začne teči naslednji dan po prenehanju razloga za suspenz pogodbe. Če se delavec neupravičeno ne vrne na delo, mu lahko delodajalec v zakonsko določenem roku izredno odpove POZ. Če se delavec ne vrne pravočasno da delo, traja suspenz do začetka učinkovanja izredne odpovedi.

41. Zavarovalni primeri po ZPIZ

* smrt,

* bolezen,

* starost,

* invalidnost.
42. Postopek uveljavljanja pravic iz invalidskega zavarovanja (na območni enoti, v praksi večinoma na predlog osebnega/imenovanega zdravnika, odloča pristojni delavec na podlagi mnenja invalidske komisije, zdravstveno stanje mora biti ustaljeno)

Za odločanje o pravicah iz obveznega zavarovanja se uporabljajo določbe ZUP, če ZPIZ-1 ne določa drugače.

O pravicah iz zavarovanja odločajo:

· na I. stopnji – enota ZPIZ, na območju katere je bila oseba, ki uveljavlja pravico oziroma od katere se izvaja pravica, nazadnje zavarovana;

· na II. stopnji – posebna enota na sedežu ZPIZ;

· v postopku sodnega varstva – pristojno delovno in socialno sodišče.

O pravicah iz obveznega zavarovanja, ki se uveljavljajo z uporabo mednarodnih sporazumov, in o transferju pokojnin odloča:

· na I. stopnji – območna enota ZPIZ;

· na II. stopnji – enota na sedežu ZPIZ;

· v postopku sodnega varstva – pristojno delovno in socialno sodišče.

Če je z odločbo prve stopnje osebi priznana pravica, se obvezno predloži v revizijo organu druge stopnje. razen v primeru priznanja pravice do pokojnine po mednarodnem sporazumu. Revizija se opravi po uradni dolžnosti in ne zadrži izvršitve odločbe. V reviziji se lahko odločba prve stopnje potrdi, spremeni, odpravi ali razveljavi. Če revizija odločbe, ki je postala dokončna, ker zoper njo ni bila vložena pritožba, ni opravljena v treh mesecih od poteka roka za pritožbo, se šteje, da je revizija opravljena in odločba potrjena.

V postopkih uveljavljanja pravic iz invalidskega zavarovanja se v revizijo predloži pozitivno mnenje invalidske komisije prve stopnje. Revizijo opravi invalidska komisija druge stopnje, ki lahko izvedensko mnenje potrdi, spremeni ali vrne v ponovno obravnavo invalidski komisiji prve stopnje.

Zoper odločbo, s katero je spremenjena odločba prve stopnje, je zagotovljeno sodno varstvo.

Sodnega varstva ni:

· zoper odločbo, s katero je bila v reviziji odločba prve stopnje odpravljena ali razveljavljena;

· zoper odločbo, izdano na drugi stopnji, če je bila z njo hkrati v reviziji odpravljena ali razveljavljena odločba, izdana na prvi stopnji.

Postopek za uveljavljanje pravic iz obveznega zavarovanja se začne na zahtevo:

· zavarovanca, ovdovelega zakonca, družinskega člana oziroma zakonitega zastopnika;

· zavarovančevega osebnega zdravnika ali imenovanega zdravnika (za uveljavljanje pravic iz invalidskega zavarovanja).

Če je za ugotovitev pravic iz invalidskega zavarovanja potrebno izvedensko mnenje, mora pristojni organ ZPIZ izdati odločbo najpozneje v 6 mesecih od uvedbe postopka. Enak rok velja tudi za odločbo o pravicah iz pokojninskega in invalidskega zavarovanja z uporabo mednarodnih sporazumov.

43. Izredna odpoved pogodbe o zaposlitvi delavcu, zakaj izredna?

Izredna odpoved POZ je predvidena za primere hujših kršitev pogodbenih in drugih obveznosti iz delovnega razmerja, zaradi katerih je drugi stranki dana možnost odpovedi POZ s takojšnjim učinkom, brez odpovednega roka. Izredna odpoved je tako predvidena le za najhujše kršitve pogodbenih obveznosti.

Zakonski pogoj, da pride do izredne odpovedi je obstoj zakonitega razloga. Do prenehanja POZ pride tako, brez odpovednega roka. Bistvena značilnost izredne odpovedi POZ je prav v tem, da morajo poleg zakonitega razloga za odpoved obstajati tudi take okoliščine, ki onemogočajo nadaljevanje delovnega razmerja do izteka odpovednega roka oziroma, če se izredno odpoveduje POZ za določen čas, do poteka časa, za katerega je bila sklenjena taka pogodba.

Za zakonitost izredne odpovedi, ki jo poda delodajalec, morajo biti izpolnjeni 3 pogoji:

- obstoj zakonitega razloga,

- delodajalec mora dokazati, da ni mogoče nadaljevati delovnega razmerja niti do izteka odpovednega roka oziroma do poteka POZ za določen čas,

- delavcu mora biti omogočen zagovor s pisnim vabilom, v katerem mora biti naveden obrazložen razlog.

Izredno odpoved mora podati stranka najkasneje v 30 dneh od ugotovitve razloga za izredno odpoved in najkasneje v 6 mesecih od nastanka razloga. Gre za materialnopravne in prekluzivne roke. Po preteku roka preneha pravica delodajalca oziroma delavca za podajo izredne odpovedi POZ.

Izredno odpoved lahko poda delodajalec ali delavec.

Zakon taksativno našteva razloge na strani delavca, ki omogočajo delodajalcu izrek izredne odpovedi:

- če delavec krši pogodbeno ali drugo obveznost iz delovnega razmerja in ima kršitev vse znake kaznivega dejanja;

- če delavec naklepoma ali iz hude malomarnosti huje krši pogodbene ali druge obveznosti iz delovnega razmerja;

- če delavec najmanj 5 dni zapored ne pride na delo, o razlogih za svojo odsotnost pa ne obvesti delodajalca, čeprav bi to moral storiti (nov razlog); v tem primeru mu preneha POZ s prvim dnem neupravičene odsotnosti z dela;

- če je delavcu po pravnomočni odločbi prepovedano opravljati določeno delo v delovnem razmerju ali če mu je izrečen vzgojni, varnostni ali varstveni ukrep oziroma sankcija za prekršek, zaradi katerega ne more opravljati dela dalj kot 6 mesecev, ali če mora biti zaradi prestajanja kazni več kot 6 mesecev odsoten z dela;

- če delavec odkloni prehod ali dejansko opravljanje dela pri delodajalcu prevzemniku;

- če delavec ne opravi uspešno poskusnega dela;

- če se delavec v roku 5 delovnih dni po prenehanju razlogov za suspenz POZ neopravičeno ne vrne na delo;

- če delavec v času odsotnosti z dela zaradi bolezni ali poškodbe ne spoštuje navodil pristojnega zdravnika oziroma pristojne zdravniške komisije ali če v tem času opravlja pridobitno delo ali brez odobritve pristojnega zdravnika oziroma pristojne zdravniške komisije odpotuje iz kraja svojega bivanja.

44. Zaposlena v trgovini ukrade artikel za 0,49 EUR, ali je kljub majhni vrednosti podan razlog za izredno odpoved?

Da, že primeri na sodišču.

Pri izredni odpovedi POZ je potrebno upoštevati več okoliščin. Kršitev je potrebno presojati po obsegu, intenzivnosti, pomenu in drugih okoliščinah primera in mora biti seveda takšna, da opravičuje takojšnjo prenehanje delovnega razmerja. Podan pa mora biti pogoj osebnega značaja – kako je kršitev vplivala na medsebojna razmerja pogodbenih strank, medsebojno zaupanje in možnost nadaljnjega sodelovanja.

Izredna odpoved POZ ni zakonita, če gre za majhen pomen kršitve in če je tudi napoved na nadaljnje sodelovanje pogodbenih strank ugodna, kot na primer dolgoletno, uspešno in zadovoljivo sodelovanje med delavcem in delodajalcem, njegova zvestoba, privrženost delodajalcu, ustrezno delo delavca po obsegu in kakovosti in podobno.
45. Zaposleni na zavarovalnici v prostem času povzroči prometno nesrečo. Ker je vozil v vinjenem stanju, se z ženo dogovorita, da bosta izjavila, da je vozila ona. Kasneje se v sodnem postopku ugotovi, da je vozil on. Ali je podan zakoniti razlog za izredno odpoved pogodbe o zaposlitvi

Da, delavec se je dolžan vzdržati ravnanj, ki materialno in moralno škodujejo delodajalcu.
46. Stavka na primeru - ali je zakonita (ne, ker so od sklepa o začetku stavke do same stavke minili le 3 dnevi)

Po določbah Zakona o stavki morajo biti za zakonitost stavke podani formalni in materialnopravni pogoji.

Med formalne pogoje štejemo:

- sklep o začetku stavke,

- vsebina sklepa o stavki,

- oblikovanje stavkovnega odbora,

- upoštevanje roka za napoved stavke (stavkovni odbor mora napovedati stavko najpozneje 5 dni pred dnevom, določenim za njen začetek, tako da pošlje sklep delodajalcu),

- vročitev sklepa o začetku stavke,

- začetek in izvedba postopka za sporazumno rešitev,

- vodenje stavke tako, da ne ogroža varnosti in zdravja ljudi in premoženja ter omogoča nadaljevanje dela po končani stavki,

- upoštevati je posebne določbe postopka o organizaciji posebnega pomena.

Najpomembnejši materialnopravni pogoji za zakonitost stavke se nanašajo na pravice in interese, zaradi katerih je dovoljeno organizirati stavko, na standarde, ki jih je treba upoštevati in ki so bistveni za njeno zakonitost (npr. načela dolžnost miru, stavka kot zadnje sredstvo, načelo sorazmernosti) in podobno.
47. Bistvo individualnih delovnih sporov

- hitrost,

- odgovor na tožbo v 15 dneh,

- razpis glavne obravnave v 2 mesecih,

- delodajalec krije svoje stroške ne glede na izid,

- sprememba tožbe možna do konca glavne obravnave brez privolitve tožene stranke…

48. Plačilo za delo, plača, kaj se upošteva potem v pokojninsko osnovo?

Plačilo za delo po POZ vključuje poleg plače tudi druge vrste plačil. Gre za plačilo, ki ga delavec prejme za delo, ki ga opravlja po POZ. Lahko ga imenujemo plačilo v ožjem smislu. Poleg tega delavec prejema tudi plačila, ko ne dela (nadomestila), in druge osebne prejemke, ki mu pripadajo na podlagi statusa delavca (regres za letni dopust, odpravnino ob upokojitvi, udeležbo pri dobičku) kot pravice iz delovnega razmerja. Ta plačila pa imenujemo plačila v širšem smislu.

Najpomembnejše plačilo za delo v ožjem smislu je plača, ki mora biti vedno v denarni obliki, delodajalec pa mora upoštevati minimum, določen z zakonom oziroma s KP. Preostala plačila se lahko dajejo tudi v nedenarni obliki, če je tako določeno s KP ali POZ (uporaba službenih avtomobilov za zasebne namene, računalnikov in mobilnih telefonov za zasebne namene, različne oblike zavarovanja, nastanitev - bonitete).

ZDR ne definira plače niti drugih vrst plačil.

Plačilo za delo je sestavljeno iz plače in morebitnih drugih vrst plačil, če je tako določeno s KP.
Obvezne sestavine plače so:

* osnovna plača,

* dela plače za delovno uspešnost in

* dodatki

* del plače za poslovno uspešnost (je lahko določena v KP ali POZ).

ZPIZ-1 določa, da se plačila v naravi ne priznavajo v pokojninsko osnovo, razne kadar pomenijo sestavni del plačila po POZ in so od njih plačani prispevki (42. člen ZPIZ-1). Kljub navedeni določbi se v pokojninsko osnovo prizna le plača, ne pa plačila v naravi, četudi so določena v POZ, in plačani prispevki. Če je druga vrsta plačil določena v POZ, potem gre za plačilo za delo v ožjem smislu, pri čemer bi se plačani prispevki morali priznavati v pokojninsko osnovo delavcem po 42. členu ZPIZ-1. Če pa druga vrsta plačila ni določena v POZ kot del plačila za delo, gre za plačilo za delo v širšem smislu, od katerega se sicer plačajo prispevki, vendar se delavcu ne vštevajo v pokojninsko osnovo.

49. Konkurenčna klavzula, konkurenčna prepoved, varstvo poslovne skrivnosti

Konkurenčna klavzula je določba POZ, s katero se pogodbeni stranki dogovorita, da delavec določen čas po prenehanju POZ ne bo opravljal delodajalcu konkurenčne dejavnosti. Konkurenčna klavzula v POZ je pravno veljavna in obvezujoča za stranki POZ le, če so izpolnjeni naslednji v zakonu določeni pogoji:

- da gre za POZ z delavcem, ki pri svojem delu pridobiva tehnična, proizvodna ali poslovna znanja in poslovne zveze,

- da delavcu preneha delovno razmerje na način kot je določeno v zakonu (s sporazumom, redna odpoved na strani delavca, redna odpoved iz krivdnega razloga, izredna odpoved na strani delodajalca),

- da je konkurenčna klavzula določena z razumnimi časovnimi omejitvami prepovedi konkuriranja, najdlje pa za obdobje dveh let po prenehanju POZ,

- da konkurenčna klavzula ne izključuje možnosti primerne zaposlitve delavca,

- da je izražena v pisni obliki,

- da je s POZ določeno nadomestilo za spoštovanje konkurenčne klavzule (najmanj 1/3 povprečne mesečne plače delavca v zadnjih treh mesecih pred prenehanjem POZ)..

V primeru kršitve konkurenčne klavzule se uporabljajo določbe OZ. Člen 103 OZ določa, da se v primeru, ko pri dvostranskih pogodbah ena stranka ne izpolni svoje obveznosti, ki izhajajo iz konkurenčne klavzule, uporabljajo določbe OZ, ki urejajo pravice ene in druge stranke, če druga stranka ne izpolni svoje obveznosti. Če delavec krši svojo obveznost, ki izhaja iz konkurenčne klavzule, in opravlja konkurenčno dejavnost ima delodajalec naslednje možnosti:

- od delavca zahteva opustitev konkurenčnih ravnanj (izpolnitev pogodbenih obveznosti delavca) ali

- izjavi, da odstopa od konkurenčne klavzule, in preneha plačevati nadomestilo, prav tako pa od delavca zahteva vrnitev morebiti že plačanega nadomestila (111/2 člen OZ).

V obeh primerih pa lahko po splošnih pravilih odškodninskega prava od delavca zahteva povrnitev škode, ki mu je nastala zaradi delavčeve konkurenčne dejavnosti.

Delavec in delodajalec se lahko sporazumno dogovorita o prenehanju konkurenčne klavzule, lahko pa delavec poda enostransko izjavo, da odstopa od konkurenčne klavzule, če je delodajalec huje kršil določila POZ. Če takšne izjave ne poda v roku 1 meseca od dneva prenehanja POZ, ostane konkurenčna klavzula v veljavi.

Konkurenčna prepoved pomeni zakonsko prepoved opravljanja konkurenčne dejavnosti, ki se nanaša na čas, ko je delavec v delovnem razmerju. V času trajanja delovnega razmerja je prepovedano ravnanje delavca, če izpolnjuje naslednje pogoje:

- gre za opravljanje dela ali sklepanje poslov, torej za poslovno ali neposlovno ravnanje,

- delavec opravlja dela oziroma sklepa posle za svoj ali tuj račun, ne pa za račun oziroma korist delodajalca,

- ravnanje delavca spada v dejavnost, ki jo dejansko delodajalec,

- takšno ravnanje pomeni delodajalcu konkurenco.

Namen zakonske prepovedi delavčevega konkurenčnega ravnanja je v zaščiti interesov delodajalca, zato ta prepoved ni absolutna, ampak je odvisna od volje delodajalca. Če delodajalec delavcu opravljanje konkurenčne dejavnosti dovoli, delavčevo ravnanje ni nedopustno in s tem ni nezakonito.

Če delavec krši konkurenčno prepoved, je odškodninsko odgovoren. Delodajalec lahko od delavca zahteva povrnitev škode, ki mu je nastala zaradi konkurenčnega ravnanja, vendar morajo obstajati predpostavke odškodninske odgovornosti: protipravno ravnanje, nastanek škode, vzročna zveza, odgovornost. Pri tem pa ne zadošča verjetnost nastanka škode, temveč mora škoda dejansko nastati. Za povrnitev škode pa zakon določa roke: 3 mesečni subjektivni rok, ki začne teči z dnem, ko je delodajalec izvedel za delavčevo opravljanje dela ali sklenitev posla, ter 3 letni objektivni rok, ki začne teči z dokončanjem dela ali sklenitvijo posla. Kršitev konkurenčne prepovedi pa je lahko tudi podlaga za disciplinsko odgovornost delavca, za opozorilo pred redno odpovedjo POZ ter redno ali izredno odpoved POZ.
Varovanje poslovne skrivnosti je ena izmed posebnih oblik prepovedi škodljivega ravnanja. Zakon določa 2 možnosti kršitve varovanja poslovne skrivnosti:

- izkoriščanje poslovne skrivnosti za svojo osebno rabo (zloraba), ki pomeni uporabo teh podatkov ob morebitnem ustanavljanju podjetja;

- seznanjanje tretjih nepooblaščenih oseb s poslovno skrivnostjo (izdaja).

Pri tem ni pomembno ali si je delavec s kršitvijo pridobil kako premoženjsko ali nepremoženjsko korist ali ne.

Varujejo se tudi podatki, glede katerih je očitno, da bi nastala občutna škoda, če bi zanje izvedela nepooblaščena oseba.

Delavec krši obveznost varovanja poslovne skrivnosti, če je vedel ali bi moral vedeti za zaupno naravo podatkov, ki jih je zlorabil ali izdal (krivdno načelo). Takšna kršitev pa je podlaga za disciplinsko in odškodninsko odgovornost, delodajalec pa lahko delavcu redno ali izredno odpove POZ.
50. Socialni spori, kako odloča sodišče, sestava sodišča

Socialni spori so spori o pravicah, obveznostih in pravnih koristih fizičnih, pravnih in drugih oseb, če so lahko nosilci pravic in obveznosti iz sistema socialne varnosti, in za katere so pristojna socialna sodišča.

Socialna sodišča so pristojna za odločanje v naslednjih socialnih sporih:

- na področju pokojninskega in invalidskega zavarovanja;

- na področju zdravstvenega zavarovanja;

- na področju zavarovanja za primer brezposelnosti in zaposlovanja;

- na področju starševskega varstva in družinskih prejemkov;

- na področju socialnih prejemkov.
V socialnih sporih sta stranki zavarovanec in zavod (tožeča in tožena stranka).
Sodišče odloča v senatu ali po sodniku posamezniku. ZDSS-1 določa, da odloča sodnik posameznik v SS o pravici do dodatka za pomoč in postrežbo, pravici do invalidnine za telesno okvaro in pravici do zdraviliškega zdravljenja. V ostalih primerih odloča senat v sestavi 3 sodnikov, ki je sestavljen iz predsednika senata in dveh porotnikov, od katerih je eden iz liste zavarovancev, drugi pa z liste zavodov.
51. Invalidnost (definicija) telesna okvara (definicija)

Definicija invalidnosti po ZPIZ-1: invalidnost je podana, če se zaradi sprememb v zdravstvenem stanju, ki jih ni mogoče odpraviti z zdravljenjem ali ukrepi medicinske rehabilitacije in so ugotovljene skladno z ZPIZ-1, zavarovancu zmanjša zmožnost za zagotovitev oziroma ohranitev delovnega mesta oziroma za poklicno napredovanje.

Telesna okvara je izguba, bistvena poškodovanost ali znatna onesposobljenost posameznega organa ali dela telesa, ki otežuje dejavnost organizma in zahteva večje napore pri zadovoljevanju življenjskih potreb.
52. Invalidska pokojnina

Upravičenci do invalidske pokojnine:

· zavarovanec, pri katerem je nastala invalidnost I. kategorije;

· zavarovanec, pri katerem je nastala invalidnost II. kategorije in ni zmožen za drugo ustrezno delo brez poklicne rehabilitacije, le-ta pa mu ni zagotovljena, ker je star nad 50 let;

· zavarovanec, pri katerem je nastala invalidnost II. ali III. kategorije, ki mu ni zagotovljena ustrezna zaposlitev oziroma prerazporeditev, ker je dopolnil 63 let (moški) oziroma 61 let (ženska).

Pogoji za pridobitev pravice do invalidske pokojnine:

· če je invalidnost posledica poškodbe pri delu ali poklicne bolezni – ne glede na pokojninsko dobo;

· če je invalidnost posledica poškodbe izven dela ali bolezni – če je zavarovanec ob nastanku invalidnosti dopolnil pokojninsko dobo, ki pokriva najmanj 1/3 obdobja od dopolnjenega 20. leta starosti do nastanka invalidnosti (delovna leta);

· če je nastala invalidnost I. kategorije pred dopolnjenim 21. letom starosti – če je bil ob nastanku invalidnosti vključen v obvezno zavarovanje ali ima vsaj tri mesece zavarovalne dobe;

· če je nastala invalidnost I. kategorije med 21. in 30. letom starosti – če je zavarovanec ob nastanku invalidnosti dopolnil pokojninsko dobo, ki pokriva najmanj 1/4 obdobja delovnih let;

· zavarovancu z višjo strokovno izobrazbo se delovna leta štejejo od 23. leta starosti;

· zavarovancu z visoko strokovno in univerzitetno izobrazbo se delovna leta štejejo od 26. leta starosti;

· v primeru poslabšanja že ugotovljene invalidnosti ali nastanka novega primera invalidnosti zaradi bolezni ali poškodbe izven dela tako, da zavarovanec izpolnjuje pogoje za pridobitev nove pravice – če izpolnjuje pogoje starosti in zavarovalne oziroma pokojninske dobe, določene za pridobitev nove pravice.

Osnova za odmero invalidske pokojnine je enaka pokojninski osnovi, izračunani na enak način kot pokojninska osnova za odmero starostne pokojnine.

Višina invalidske pokojnine:

· za primer invalidnosti, ki je posledica poškodbe pri delu ali poklicne bolezni – v enaki višini kot starostna pokojnina za pokojninsko dobo najmanj 40 let (moški) oziroma 38 let (ženska), brez zmanjšanja glede na starost ob upokojitvi;

· za primer invalidnosti, ki je posledica bolezni ali poškodbe izven dela – v odstotku, določenem glede na dopolnjeno pokojninsko dobo, brez znižanja glede na starost ob upokojitvi, vendar najmanj 45% za moške in 48% za ženske, če je invalidnost nastopila pred dopolnjeno starostjo 63/61 let; če je nastopila kasneje, pa najmanj v višini, določeni za odmero starostne pokojnine za 15 let zavarovalne dobe;

· v primeru kombiniranih vzrokov invalidnosti – odmeri se kot ena pokojnina, ki je sestavljena iz sorazmernega dela invalidske pokojnine, odmerjene za poškodbo pri delu ali poklicno bolezen, in iz sorazmernega dela invalidske pokojnine, odmerjene za bolezen ali poškodbo izven dela, ki se izračunata glede na to, koliko so vplivale na skupno invalidnost posledice poškodbe pri delu ali poklicne bolezni, koliko pa posledice bolezni ali poškodbe izven dela.

Zavarovanec, ki ob nastanku invalidnosti izpolnjuje pogoje za invalidsko pokojnino in pogoje za starostno pokojnino, lahko uveljavi po svoji izbiri pravico do invalidske pokojnine ali pravico do starostne pokojnine.

53. Univerzalno zavarovanje, od kdaj ga imamo?

Od časa Marije Terezije.

54. Od kdaj so kmetje vključeni v zdravstveno zavarovanje?

Od leta 1960.

55. Prenehanje POZ

POZ preneha veljati:

* s potekom časa, za katerega je bila sklenjena,

* s smrtjo delavca ali delodajalca – fizične osebe,

* s sporazumom,

* z redno ali izredno odpovedjo,

* s sodbo sodišča,

* po samem zakonu, v primerih, ki jih določa zakon (na podlagi pravnomočne odločitev o ugotovljeni invalidnosti 1. kategorije in z dnem poteka veljavnosti delovnega dovoljenja),

* v drugih primerih, ki jih določa zakon.
56. Izredna odpoved

Izredna odpoved POZ je predvidena za primere hujših kršitev pogodbenih in drugih obveznosti iz delovnega razmerja, zaradi katerih je drugi stranki dana možnost odpovedi POZ s takojšnjim učinkom, brez odpovednega roka. Izredna odpoved je tako predvidena le za najhujše kršitve pogodbenih obveznosti.

Zakonski pogoj, da pride do izredne odpovedi je obstoj zakonitega razloga. Do prenehanja POZ pride tako, brez odpovednega roka. Bistvena značilnost izredne odpovedi POZ je prav v tem, da morajo poleg zakonitega razloga za odpoved obstajati tudi take okoliščine, ki onemogočajo nadaljevanje delovnega razmerja do izteka odpovednega roka oziroma, če se izredno odpoveduje POZ za določen čas, do poteka časa, za katerega je bila sklenjena taka pogodba.

Za zakonitost izredne odpovedi, ki jo poda delodajalec, morajo biti izpolnjeni 3 pogoji:

- obstoj zakonitega razloga,

- delodajalec mora dokazati, da ni mogoče nadaljevati delovnega razmerja niti do izteka odpovednega roka oziroma do poteka POZ za določen čas,

- delavcu mora biti omogočen zagovor s pisnim vabilom, v katerem mora biti naveden obrazložen razlog.

Izredno odpoved mora podati stranka najkasneje v 30 dneh od ugotovitve razloga za izredno odpoved in najkasneje v 6 mesecih od nastanka razloga. Gre za materialnopravne in prekluzivne roke. Po preteku roka preneha pravica delodajalca oziroma delavca za podajo izredne odpovedi POZ.

Izredno odpoved lahko poda delodajalec ali delavec.

Zakon taksativno našteva razloge na strani delavca, ki omogočajo delodajalcu izrek izredne odpovedi:

- če delavec krši pogodbeno ali drugo obveznost iz delovnega razmerja in ima kršitev vse znake kaznivega dejanja;

- če delavec naklepoma ali iz hude malomarnosti huje krši pogodbene ali druge obveznosti iz delovnega razmerja;

- če delavec najmanj 5 dni zapored ne pride na delo, o razlogih za svojo odsotnost pa ne obvesti delodajalca, čeprav bi to moral storiti (nov razlog); v tem primeru mu preneha POZ s prvim dnem neupravičene odsotnosti z dela;

- če je delavcu po pravnomočni odločbi prepovedano opravljati določeno delo v delovnem razmerju ali če mu je izrečen vzgojni, varnostni ali varstveni ukrep oziroma sankcija za prekršek, zaradi katerega ne more opravljati dela dalj kot 6 mesecev, ali če mora biti zaradi prestajanja kazni več kot 6 mesecev odsoten z dela;

- če delavec odkloni prehod ali dejansko opravljanje dela pri delodajalcu prevzemniku;

- če delavec ne opravi uspešno poskusnega dela;

- če se delavec v roku 5 delovnih dni po prenehanju razlogov za suspenz POZ neopravičeno ne vrne na delo;

- če delavec v času odsotnosti z dela zaradi bolezni ali poškodbe ne spoštuje navodil pristojnega zdravnika oziroma pristojne zdravniške komisije ali če v tem času opravlja pridobitno delo ali brez odobritve pristojnega zdravnika oziroma pristojne zdravniške komisije odpotuje iz kraja svojega bivanja.

Če izredno odpoveduje POZ delavec mora:

- predhodno obvestiti delodajalca o izpolnitvi obveznosti,

- o kršitvah pisno obvestiti inšpektorja za delo.

Vse to mora storiti v 8 dneh, ki pomeni nek naknadni rok za izpolnitev obveznosti. Po poteku 8- dnevnega roka pa začne teči 30-dnevni rok za podajo odpovedi.

Zakon taksativno našteva kršitve delodajalca:

- če več kot 2 meseca ni zagotavljal dela in mu tudi ni izplačal zakonsko določenega nadomestila plače;

- mu ni bilo omogočeno opravljanje dela zaradi odločbe pristojne inšpekcije o prepovedi opravljanja delovnega procesa ali prepovedi uporabe sredstev za delo dalj kot 30 dni in mu delodajalec ni plačal zakonsko določenega nadomestila plače;

- mu je delodajalec vsaj dva meseca izplačeval bistveno zmanjšano plačilo za delo;

- mu delodajalec trikrat zaporedoma ali v obdobju 6 mesecev ni izplačal plačila za delo ob zakonsko oziroma pogodbeno dogovorjenem roku;

- delodajalec ni zagotavljal varnosti in zdravja pri delu in je delavec od delodajalca predhodno zahteval odpravo grozeče neposredne in neizogibne nevarnosti za življenje ali zdravje;

- mu delodajalec ni zagotavljal enake obravnave v skladu s 6. členom ZDR;

- delodajalec ni zagotovil varstva pred spolnim in drugim nadlegovanjem ali trpinčenjem na delovnem mestu.

Delavec je upravičen do odpravnine in odškodnine najmanj v višini plačila za čas odpovednega roka.
57. Regres

Regres za letni dopust je denarna odmena delodajalca za oddih v času dopusta. Je zakonska pravica. Pravica do celotnega regresa je vezana na pravico do dopusta, pravica do sorazmernega regresa pa na izrabo sorazmernega dela letnega dopusta. Pravica do letnega dopusta je pogoj, da zaposleni pridobi pravico do regresa. ZDR pa izplačila regresa ne veže na izrabo letnega dopusta, temveč na pravico do letnega dopusta, zato ima delavec pravico do regresa za letni dopust tudi, če letnega dopusta ne izrabi.

Delodajalec mora regres izplačati najmanj v višini minimalne plače. Izplačan mora biti v denarju.

Izplačilo regresa morajo delodajalci zagotoviti najkasneje do 1. julija tekočega koledarskega leta. Regres se lahko izplača v več delih. Neizplačan regres je terjatev iz delovnega razmerja, ki zastara v roku 5 let. Sodišče se ne sme ozirati na zastaranje, če se dolžnik nanj ne sklicuje. Ker gre za denarno terjatev, jo delavec lahko uveljavlja neposredno pred pristojnim delovnim sodiščem.

V primeru nelikvidnosti delodajalca se regres lahko izplača najkasneje do 1. novembra tekočega koledarskega leta, če tako določa KP dejavnosti. Če delodajalec regres za letni dopust izplača pozneje kot 1.11., je delavec upravičen terjati zakonite zamudne obresti.

Delavec, ki dela s krajšim delovnim časom, pridobi pravico do celotnega letnega dopusta, pravico do regresa pa le sorazmerno z delovnim časom, za katerega je sklenil POZ. Do celotnega regresa pa so upravičeni delavci, ki delajo s krajšim delovnim časom v posebnih primerih po predpisih o pokojninskem in invalidskem zavarovanju, predpisih o zdravstvenem zavarovanju ali predpisih o starševskem varstvu.
58. Letni dopust

Vsak delavec ima pravico do minimalnega plačanega letnega dopusta v trajanju 4 tednov, ne glede na to, ali delajo krajši ali polni delovni čas. Minimalno število delovnih dni je odvisno od razporeditve delovnih dni v tednu za posameznega delavca (4 dni v tednu, najmanj 16 dni; 5 dni v tednu, najmanj 20 dni; 6 dni v tednu, najmanj 24 dni).

Starejši delavci, invalidi, delavec z najmanj 60 % telesno okvaro in delavec, ki neguje in varuje otroka s telesno ali duševno prizadetostjo, ima pravico do najmanj 3 dodatnih dni letnega dopusta. Prav tako ima delavec pravico do 1 dodatnega dneva za vsakega otroka.

S KP ali POZ se lahko določi daljši dopust. ZDR določa, da mora delodajalec delavcu najkasneje do 31. marca tekočega koledarskega leta izročiti pisno obvestilo o trajanju letnega dopusta.

Delavec pridobi pravico do celotnega letnega dopusta, ko izpolni pogoj neprekinjenega delovnega razmerja v trajanju najmanj 6 mesecev, ne glede na to, ali je v tem času tudi dejansko opravljal delo ali pa je bil opravičeno odsoten z dela. Zakon veže pogoj na trajanje delovnega razmerja, in ne na dejansko opravljanje dela. Če delavec ne izpolni 6-mesečnega nepretrganega delovnega razmerja, ima pravico do sorazmernega dopusta, in sicer 1/12 letnega dopusta za vsak mesec delovnega razmerja.

Delavec ima tako pravico do 1/12 letnega dopusta za vsak mesec dela:

- če v koledarskem letu ni pridobil pravice do celotnega dopusta (delovno razmerje sklene v drugi polovici leta);

- če mu preneha delovno razmerje pred potekom roka, po preteku katerega bi pridobil pravico do celotnega letnega dopusta (delovno razmerje bi sklenil v prvi polovici koledarskega leta (pred 1.7.), vendar bi mu delovno razmerje prenehalo pred izpolnitvijo 6-mesečnega pogoja);

- če mu delovno razmerje preneha pred 1.7.

Dopust je mogoče izrabiti neprekinjeno ali v več delih. Deljena izraba je dovoljena, če sta izpolnjena naslednja pogoja:

- en del dopusta mora trajati neprekinjeno 2 tedna,

- dvotedenski del dopusta mora biti izrabljen do konca tekočega koledarskega leta.

Ona pogoja morata biti izpolnjena kumulativno.

Delavec mora tako izrabiti dopust do konca tekočega koledarskega leta v minimumu 2 tednov, razliko pa najkasneje do 30.6. naslednjega leta (prenosno obdobje).

Zakon pa določa tudi izjemo od pravila, da je mogoče v naslednje koledarsko leto prenesti celotni dopust in ne samo preostanek nad dvema tednoma, če gre za delavce, ki so bili v tekočem koledarskem letu zaradi bolezni ali poškodbe, porodniškega dopusta ali dopusta za nego in varstvo otroka odsotni, pod pogojem, da je tak delavec v tekočem koledarskem letu delal vsaj 6 mesecev.

59. Koliko znaša minimalna plača?

Znesek minimalne plače znaša od 1. avgusta 2009 597,43 EUR.
60. Kategorije invalidov

Kategorije invalidnosti:

· I. kategorija – če zavarovanec ni več zmožen opravljati organiziranega pridobitnega dela ali če je pri njem podana poklicna invalidnost, nima pa več preostale delovne zmožnosti;

· II. kategorija – če je zavarovančeva delovna zmožnost za svoj poklic zmanjšana za 50% ali več;

· III. kategorija:

· če zavarovanec ni več zmožen za delo s polnim delovnim časom (z ali brez predhodne poklicne rehabilitacije), lahko pa opravlja določeno delo vsaj s polovico polnega delovnega časa;

· če je zavarovančeva delovna zmožnost za svoj poklic zmanjšana za manj kot 50%;

· če zavarovanec še lahko dela v svojem poklicu s polnim delovnim časom, vendar pa ni zmožen za delo na delovnem mestu, na katerega je razporejen.

Preostala delovna zmožnost je podana:

· če zavarovanec lahko dela s polnim delovnim časom in z delovnim naporom, ki ne poslabša njegove invalidnosti, na drugem delovnem mestu, ki ustreza njegovi strokovni izobrazbi oziroma usposobljenosti;

· če se zavarovanec s poklicno rehabilitacijo lahko usposobi za delo s polnim delovnim časom na drugem delovnem mestu;

· če zavarovanec lahko opravlja določeno delo vsaj polovico polnega delovnega časa.

Preostala delovna zmožnost zavarovanca se ugotavlja pri invalidnosti II. in III. kategorije.

61. Kdo odloča o staležu?

Osebni zdravnik.

62. Kaj če ti osebni zdravnik ne odobri staleža, pa se z njim ne strinjaš, kdo odloča? Imenovani zdravnik pri enoti ZZZS.

63. Kaj če tudi ta ne odobri?

Odloča zdravniška komisija.
64. Brezposelna oseba ne sprejme primernega dela. Kaj v tem primeru?

Ji preneha pravica do denarnega nadomestila.

65. Prenehanje delovnega razmerja na podlagi sodbe sodišča

Zakon določa pogoje za sodbo sodišča:

- ugotovitev delovnega sodišča, da je odpoved POZ nezakonita;

- izjava delavca, da ne želi nadaljevati delovnega razmerja;

- sodišče lahko na predlog delavca ugotovi trajanje delovnega razmerja;

- uveljavitev zahteve delavca do zaključka glavne obravnave.

Delavec mora dati izjavo, da ne želi nadaljevati delovnega razmerja. Sodišče na predlog delavca ni vezano. Odloči lahko, da trajanja delovnega razmerja ne bo ugotovilo, če bo na primer tožbeni zahtevek zavrnilo.

Delovno razmerje lahko po ugotovitvi sodišča traja najdlje do odločitve sodišča prve stopnje.

Odpoved POZ je nezakonita, če ni dokazan resen razlog, izpolnjeni pa morajo biti tudi drugi pogoji, kot so: da ni mogoče nadaljevati delovnega razmerja, da je bil delavec pisno opozorjen, da mu je bil omogočen zagovor, da je delodajalec upošteval odpovedni rok.

Delavec pa ima tudi pravico do omejene denarne odškodnine, in sicer največ v višini 18 mesečnih plač delavca.

Lahko pa sodišče samo ugotovi okoliščine, na podlagi katerih nadaljevanje delovnega razmerja ni mogoče in odloči brez predloga delavca, da se delovno razmerje ne nadaljuje. Gre za načelo oficialnosti. Delovno sodišče mora upoštevati, da je delovno razmerje zaupno razmerje in da njegovo nadaljevanje ni mogoče, če je takšno zaupanje porušeno ali bistveno omajano.
66. Plačevanje prispevkov za socialno varstvo. Kaj v primeru, če jih delodajalec ne plačuje? Kakšne posledice ima to pri delavcih glede pokojninske-zavarovalne dobe?

V zavarovalno dobo se štejejo obdobja zavarovanja, če sob bili plačani prispevki. Če je bil za določeno obdobje plačan le del prispevkov, se v pokojninsko dobo upošteva le sorazmerni del zavarovalne dobe. (191. ZPIZ-1).

V primeru zdravstvenega zavarovanja morajo zavarovanci ta del stroškov kriti sami.

67. Kdo nadzira plačevanje prispevkov?

DURS.
68. Odločitve sodišča v socialnih sporih

Pri načinu odločanja se socialni spor še najbolj loči od upravnega spora. Pravilo upravnega spora je, da sodišče presoja samo zakonitost konkretnega in dokončnega upravnega akta, ne odloča pa meritorno o zadevi, zato ostane odločitev o pravici, obveznosti ali pravni koristi še odprta.

V socialnem sporu, pa lahko sodišče odloči na dva načina, če ugotovi, da je tožbeni zahtevek utemeljen:

- meritorno odloči v zadevi: sodišče tožbenemu zahtevku ugodi, odpravi izpodbijani akt in odloči o pravici, obveznosti ali pravni koristi. Pri takem odločanju mora sodišče paziti, da ne odloča v škodo stranke, ki je uveljavljala sodno varstvo (prepoved reformacije in peius).;

- sodišče odloči, kot bi odločalo samo o zakonitosti spornega akta, tak akt odpravi in naloži toženi stranki nadaljnji postopek. Pri tem lahko sodišče naredi tudi korak naprej in odloči o temelju tožbenega zahtevka, lahko pa toženi stranki samo naloži, da sama ponovno izpelje celotni postopek. To se bo dogajalo, če je bilo v prvem postopku zmotno in nepopolno ugotovljeno dejansko stanje, ugotavljanje dejanskega stanja pred sodiščem pa bi zahtevalo dolg postopek ali bi bilo povezano z nesorazmernimi težavami.

Če je izpodbijani akt odpravljen in je zadeva vrnjena v nov postopek, mora tožena stranka izdati nov upravni akt v roku, ki ji ga bo določilo sodišče, ta rok pa ne sme biti daljši od 30 dni. Pri novem odločanju bo upravni organ vezan na pravna mnenja sodišča (tudi v zvezi z vodenjem postopka), odločitev pa ne bo smela biti v škodo stranke, ki je začela sodni postopek. Če organ ne bo izdal nove odločbe v roku in tega ne bo storil niti na dodatno zahtevo v naknadnem 7 dnevnem roku, bo o zahtevku odločilo sodišče v novi tožbi, če bo tožeča stranka tako zahtevala, po načelih spora polne jurisdikcije, kar pomeni, da bo odločilo o pravici, obveznosti ali pravni koristi.

Če je tožbeni zahtevek neutemeljen, ga sodišče s sodbo zavrne.

Če je tožba vložena zaradi molka organa in bo sodišče ugotovilo, da je tožbeni zahtevek utemeljen, bo lahko samo odločilo o pravici, obveznosti ali pravni koristi (spor polne jurisdikcije), lahko pa bo od tožene stranke zahtevalo, da izda ustrezen upravni akt.

5. MARJAN DEBELAK

1. Sistem socialnih zavarovanj, malo našteješ, kakšni sistemi so, kaj kam paše, in

pravice iz socialnega varstva in zavarovanj!

Sistem socialnih zavarovanj:

· obvezna javna socialna zavarovanja - vsebina, vrste ter pogoji za nastanek pravic iz zavarovanja so določeni z zakonom, zavarovanje pa temelji na plačevanju prispevkov (kontributivni sistem). Varovane osebe so zaposleni, samozaposleni in kmetje ter od njih odvisne osebe.

· dodatna socialna zavarovanja – med obveznimi in prostovoljnimi zavarovanji, urejena so v ZPIZ-1 in ZZVZZ; z njimi se dopolnjujejo pravice iz javnih zavarovanj, organizirajo pa jih lahko delodajalci ali gospodarski subjekti. Država jih stimulira z davčnimi olajšavami.

· prostovoljna zasebna individualna zavarovanja.

Pravice iz socialnega varstva obsegajo storitve in ukrepe namenjen preprečevanju in odpravljanju socialnih stisk in težav posameznikov, družin in skupin prebivalstva, ter dajatve, namenjen tistim posameznikom, ki si sami materialne varnosti ne morejo zagotoviti zaradi okoliščin, na katere ne morejo vplivati.

Socialnovarstvene storitve so:

* prva socialna pomoč,

* osebna pomoč,

* pomoč družini,

* institucionalno varstvo,

* vodenje in varstvo ter zaposlitev pod posebnimi pogoji,

* pomoč delavcem v podjetjih, zavodih ter pri drugih delodajalcih.

Socialnovarstvene dajatve so:

* denarna pomoč kot edini vir preživljanja,

* denarni dodatek.

Socialna zavarovanja:

Pokojninsko in invalidsko zavarovanje:

Pravice se dodeljujejo na podlagi štirih temeljev:

1. nezmožnost za delo – iz tega izhaja:

1) pravica do starostne pokojnine;

2) pravica do invalidske pokojnine;

3) pravica do delne pokojnine;

4) pravica do državne pokojnine;

2. smrt – iz tega izhaja:

1) pravica do vdovske pokojnine;

2) pravica do družinske pokojnine;

3. invalidnost – iz tega izhajajo:

1) pravica do poklicne rehabilitacije;

2) pravica do nadomestila za invalidnost;

3) pravica do premestitve in dela s krajšim delovnim časom od polnega;

4) pravica do drugih nadomestil iz invalidskega zavarovanja;

5) pravica do povrnitve potnih stroškov;

4. posebna stanja (telesna okvara, potreba po pomoči in postrežbi, slabo socialno stanje, izguba dohodka za preživljanje, potreba po rekreaciji) – iz tega izhaja:

1) pravica do dodatka za pomoč in postrežbo;

2) pravica do invalidnine;

3) odpravnina;

4) oskrbnina;

5) pravica do letnega dodatka.

Pravice iz zdravstvenega zavarovanja:

* zdravstvene storitve,

* nadomestilo med začasno zadržanostjo od dela,

* pogrebnina,

* posmrtnina,

* povračilo potnih stroškov.

Zavarovanje za primer brezposelnosti:

Pravice iz zavarovanja za primer brezposelnosti so:

(1) denarno nadomestilo;

(2) povračilo prevoznih in selitvenih stroškov;

(3) pravica do zdravstvenega varstva in pravica do pokojninskega in invalidskega zavarovanja, po predpisih, ki urejajo ti področji.

Zavarovanje za starševsko varstvo:

Pravice iz zavarovanja so:

(1) starševski dopust;

(2) starševsko nadomestilo;

(3) pravica do krajšega delovnega časa in pravica do plačila prispevkov za socialno varnost zaradi starševstva.

2. Kaj, če nekdo bil v delovnem razmerju, pa ni bilo plačanih prispevkov, ali se prizna pokojnina?

V kolikor so bili prispevki za pokojninsko in invalidsko zavarovanje obračunani (ne pa plačani), se po informaciji ZPIZa obdobje neplačevanja pri odmeri pokojnine lahko šteje kot delovna doba. Ker pa se neplačanih prispevkov ne more šteti v odmero pokojnine, so lahko pokojnine zaradi neplačanih prispevkov nižje.
Zavod za zdravstveno zavarovanje (ZZZS) v primeru neporavnanih prispevkov zadrži pravice do zdravstvenih storitev in denarnih terjatev iz obveznega zdravstvenega zavarovanja določenim skupinam oseb (čl. 78 a ZZVZZ). ZZZS na podlagi podatkov o neplačnikih, ki jih dobi od DURS-a sklepa pobote terjatev npr. iz naslova bolniških nadomestil, izvaja odpise in odloge prispevkov. Neizplačilo prispevkov za zdravstveno zavarovanje pomeni zmanjšan dostop do zdravstvenega varstva – tudi otrokom, nosečnicam, starejšim in drugim, čeprav ga potrebujejo.

3. Kolektivno delovno pravo, kaj obsega?

KDP obsega:

* kolektivne pogodbe,

* sindikate,

* stavko,

* sodelovanje delavcev pri upravljanju

* KDS.

4. Sklepanje KP, kdo?

KP sklepajo sindikati oziroma združenja sindikatov kot stranka na strani delavcev in delodajalci oziroma združenja delodajalcev na strani delodajalcev.

5. Elementi del. razmerja (nekaj na primeru), ali velja za študente tudi (primer)

4. člen ZDR:

» Delovno razmerje je razmerje med delavcem in delodajalcem, v katerem se delavec prostovoljno vključi v organiziran delovni proces delodajalca in v njem za plačilo, osebno in nepretrgoma opravlja delo po navodilih in pod nadzorom delodajalca.«

Delovno razmerje je dvostransko razmerje med delavcem in delodajalcem. Je pravno razmerje, katerega pravna podlaga je POZ.

Bistveni elementi delovnega razmerja:

- prostovoljna vključitev delavca v organiziran delovni proces delodajalca,

- delo za plačilo,

- osebno delo,

- nepretrgano opravljanje dela in

- delo po navodilih in pod nadzorom delodajalca.
Pri študentskem delu ni nepretrganega opravljanja dela, če bi se ugotovil ta element delovnega razmerja, bi šlo za obstoj delovnega razmerja.
6. Minimalna, izhodišča, zajamčena, osnovna plača (samo kratko razlike)

Minimalna plača:

Minimalna plača je spodnja meja višine plače delavca. Minimalna plača bi naj bila določena v tolikšni višini, da bi delavcu in njegovi družini zagotavljala dostojno preživetje. Vključuje vse sestavine plače: osnovno plačo, dodatke in del plače za delovno in poslovno uspešnost. Je plača delavca v polnem ali z njim izenačenem delovnem času, določenem z zakonom, KP ali splošnim aktom – ne glede na delavčeve rezultate. Minimalna plača je določena z zakonom.

Izhodiščna plača:

Izhodišče plače se po posameznih KP dejavnosti še ohranjajo kot najnižji znesek osnovne plače, določen za posamezni tarifni razred glede na izobrazbo in so določene na osnovi relativnih razmerij. Osnovna plača mora biti najmanj enaka najnižji osnovni plači.

Zajamčena plača:

Določa jo zakon o zajamčenih osebnih dohodkih, s čimer naj bi država skrbela, da se delavcem zagotavlja materialna in socialna varnost. Zagotovljena je delavcu, ki dela polni delovni čas in izpolnjuje svoje delovne obveznosti. Z določitvijo minimalne plače se zajamčena plača upošteva le še kot merilo za določanje socialnih pravic in pravic iz brezposelnosti na podlagi posebnih zakonov.

Osnovna plača:

Osnovna plača je praviloma največji del delavčeve plače. Za njeno določitev je pomembna zahtevnost dela delovnega mesta oziroma vrste dela, določene v sistemizaciji. ZDR ne določa definicije osnovne plače. Določala pa jo je Splošna KP za gospodarske dejavnosti, po kateri je bila osnovna plača plačilo za:

- polni delovni čas,

- normalne delovne pogoje,

- vnaprej določene delovne rezultate.

Mora pa biti določena najmanj v višini minimalne plače.

7. Sprememba delodajalca. Kako je z delavci in njihovimi pogodbami?

Do spremembe delodajalca lahko pride zaradi:

- pravnega prenosa podjetja ali dela podjetja, to je prenosa na podlagi zakona, drugega predpisa, pravnega posla oziroma pravnomočne sodne odločbe ali

- združitve ali delitve (statusnega preoblikovanja podjetja), ko celoten skupek pravic, obveznosti in pravnih razmerij preide s prenosnika na prevzemnika družbe na temelju pravnega akta, z vpisom v sodni register.

V primeru pravnega prenosa delodajalec prenosnik izgubi lastnost delodajalca, ki jo prevzame delodajalec prevzemnik. Pride torej do spremembe v fizični ali pravni osebi, ki odgovarja za poslovanje in ki prevzame obveznosti delodajalca do delavcev ne glede na to, ali je prišlo do prenosa lastništva podjetja ali ne.

Na podlagi načela varstva pridobljenih pravic, delavci ohranijo pravice po POZ, ter tudi pravice iz kolektivne pogodbe, ki je zavezovala delodajalca prenosnika. Delodajalec prevzemnik mora delavcem zagotoviti pravice in obveznosti iz KP, ki je zavezovala delodajalca prenosnika še najmanj 1 leto do dneva prenosa. Delodajalce prevzemnik pa lahko delavcem vedno prizna ugodnejše pravice, kot so jih imeli na dan prenosa.

Če se iz objektivnih razlogov poslabšajo pravice iz POZ, lahko prizadeti delavci odpovedo POZ. Trditveno breme, da je prišlo do poslabšanja pravic, je na delavcu. Delavcu pa pripadajo pravice, kot da bi mu bila odpovedana pogodba iz poslovnega razloga (pravica do odpovednega roka, pravica do odškodnine namesto odpovednega roka, pravica do odsotnosti z dela v času odpovednega roka in pravica do odpravnine). Pri odmeri odpravnine in odpovednega roka se upošteva delovna doba pri obeh delodajalcih.

Z dnem prenosa za delodajalca prenosnika v načelu prenehajo vse njegove obveznosti (dolgovi) iz POZ. Delodajalec prenosnik skupaj z delodajalcem prevzemnikom solidarno odgovarja za terjatve delavcev, nastale do datuma prenosa, kot tudi za terjatve, nastale zaradi odpovedi POZ zaradi poslabšanja pravic delavcev.

Če delavec odkloni prehod in dejansko opravljanje dela pri delodajalcu prevzemniku, mu delodajalec prenosnik izredno odpove POZ.

Začasen prenos podjetja pomeni, da lahko delodajalec prenosnik podjetje na podlagi pravnega posla začasno prenese na delodajalca prevzemnika, po prenehanju veljavnosti posla pa prevzame podjetje nazaj.

Delodajalec prenosnik in delodajalec prevzemnik pa morata najmanj 30 dni pred prenosom obvestiti sindikate pri delodajalcu o:

- datumu ali predlaganem datumu prenosa,

- o razlogih za prenos,

- pravnih, ekonomskih in socialnih posledicah prenosa za delavce ter

- o predvidenih ukrepih za delavce.
8. PRIMER: OMV je odpovedal najemno pogodbo s starim delodajalcem (=DD) in jo sklenil z novim. Kako je z delavci pri starem DD? Ali imajo kakšne pravice do novega najemnika? Z upoštevanjem, da med starim najemnikom in novim ni nobene povezave?

Po sodni praksi in mnenju EU imajo.
9. Redna in izredna odpoved (v čem se bistveno razlikujeta)?

Redna odpoved POZ:

Pri redni odpovedi mora na strani delodajalca obstajati utemeljen razlog, in sicer:

- poslovni razlog,

- razlog nesposobnosti,

- krivdni razlog,

- nezmožnost ta delo.

V primeru odpovedi POZ zaradi nesposobnosti ali poslovnega razloga mora delodajalec preveriti, ali je delavca mogoče zaposliti pod spremenjenimi pogoji ali na drugih delih, ali ga je mogoče dokvalificirati za delo oziroma prekvalificirati za drugo delo. Če ta možnost obstaja, mu mora delodajalec ponuditi sklenitev nove pogodbe. Če delavec ponudbe ne sprejme, mu delovno razmerje preneha.

Odpoved mora delodajalec podati najkasneje v 6 mesecih od nastanka utemeljenega razloga. V primeru krivdnega razloga pa v 60 dneh od ugotovitve utemeljenega razloga oziroma v 6 mesecih od nastanka utemeljenega razloga.

Bistvena razlika z izredno odpovedjo je v tem, da se redno odpoveduje z odpovednim rokom, prav tako pa mora imeti delodajalec utemeljen razlog za odpoved (načelo ultima ratio).

Delavec lahko odpove POZ brez obrazložitve. Odpoved pa mora podati v pisni obliki.

Izredna odpoved:

Izredna odpoved POZ je predvidena za primere hujših kršitev pogodbenih in drugih obveznosti iz delovnega razmerja, zaradi katerih je drugi stranki dana možnost odpovedi POZ s takojšnjim učinkom, brez odpovednega roka. Izredna odpoved je tako predvidena le za najhujše kršitve pogodbenih obveznosti.

Zakonski pogoj, da pride do izredne odpovedi je obstoj zakonitega razloga. Do prenehanja POZ pride tako, brez odpovednega roka. Bistvena značilnost izredne odpovedi POZ je prav v tem, da morajo poleg zakonitega razloga za odpoved obstajati tudi take okoliščine, ki onemogočajo nadaljevanje delovnega razmerja do izteka odpovednega roka oziroma, če se izredno odpoveduje POZ za določen čas, do poteka časa, za katerega je bila sklenjena taka pogodba.

Za zakonitost izredne odpovedi, ki jo poda delodajalec, morajo biti izpolnjeni 3 pogoji:

- obstoj zakonitega razloga,

- delodajalec mora dokazati, da ni mogoče nadaljevati delovnega razmerja niti do izteka odpovednega roka oziroma do poteka POZ za določen čas,

- delavcu mora biti omogočen zagovor s pisnim vabilom, v katerem mora biti naveden obrazložen razlog.

Izredno odpoved mora podati stranka najkasneje v 30 dneh od ugotovitve razloga za izredno odpoved in najkasneje v 6 mesecih od nastanka razloga. Gre za materialnopravne in prekluzivne roke. Po preteku roka preneha pravica delodajalca oziroma delavca za podajo izredne odpovedi POZ.

Izredno odpoved lahko poda delodajalec ali delavec.

Zakon taksativno našteva razloge na strani delavca, ki omogočajo delodajalcu izrek izredne odpovedi:

- če delavec krši pogodbeno ali drugo obveznost iz delovnega razmerja in ima kršitev vse znake kaznivega dejanja;

- če delavec naklepoma ali iz hude malomarnosti huje krši pogodbene ali druge obveznosti iz delovnega razmerja;

- če delavec najmanj 5 dni zapored ne pride na delo, o razlogih za svojo odsotnost pa ne obvesti delodajalca, čeprav bi to moral storiti (nov razlog); v tem primeru mu preneha POZ s prvim dnem neupravičene odsotnosti z dela;

- če je delavcu po pravnomočni odločbi prepovedano opravljati določeno delo v delovnem razmerju ali če mu je izrečen vzgojni, varnostni ali varstveni ukrep oziroma sankcija za prekršek, zaradi katerega ne more opravljati dela dalj kot 6 mesecev, ali če mora biti zaradi prestajanja kazni več kot 6 mesecev odsoten z dela;

- če delavec odkloni prehod ali dejansko opravljanje dela pri delodajalcu prevzemniku;

- če delavec ne opravi uspešno poskusnega dela;

- če se delavec v roku 5 delovnih dni po prenehanju razlogov za suspenz POZ neopravičeno ne vrne na delo;

- če delavec v času odsotnosti z dela zaradi bolezni ali poškodbe ne spoštuje navodil pristojnega zdravnika oziroma pristojne zdravniške komisije ali če v tem času opravlja pridobitno delo ali brez odobritve pristojnega zdravnika oziroma pristojne zdravniške komisije odpotuje iz kraja svojega bivanja.

Če izredno odpoveduje POZ delavec mora:

- predhodno obvestiti delodajalca o izpolnitvi obveznosti,

- o kršitvah pisno obvestiti inšpektorja za delo.

Vse to mora storiti v 8 dneh, ki pomeni nek naknadni rok za izpolnitev obveznosti. Po poteku 8- dnevnega roka pa začne teči 30-dnevni rok za podajo odpovedi.

Zakon taksativno našteva kršitve delodajalca:

- če več kot 2 meseca ni zagotavljal dela in mu tudi ni izplačal zakonsko določenega nadomestila plače;

- mu ni bilo omogočeno opravljanje dela zaradi odločbe pristojne inšpekcije o prepovedi opravljanja delovnega procesa ali prepovedi uporabe sredstev za delo dalj kot 30 dni in mu delodajalec ni plačal zakonsko določenega nadomestila plače;

- mu je delodajalec vsaj dva meseca izplačeval bistveno zmanjšano plačilo za delo;

- mu delodajalec trikrat zaporedoma ali v obdobju 6 mesecev ni izplačal plačila za delo ob zakonsko oziroma pogodbeno dogovorjenem roku;

- delodajalec ni zagotavljal varnosti in zdravja pri delu in je delavec od delodajalca predhodno zahteval odpravo grozeče neposredne in neizogibne nevarnosti za življenje ali zdravje;

- mu delodajalec ni zagotavljal enake obravnave v skladu s 6. členom ZDR;

- delodajalec ni zagotovil varstva pred spolnim in drugim nadlegovanjem ali trpinčenjem na delovnem mestu.

Delavec je upravičen do odpravnine in odškodnine najmanj v višini plačila za čas odpovednega roka.
10. Razlogi za redno odpoved (štirje)

Razlogi za redno odpoved so:

* poslovni razlog: prenehanje potreb po opravljanju določenega dela, zaradi ekonomskih, organizacijskih, tehnoloških, strukturnih ali podobnih razlogov na strani delodajalca;

* razlog nesposobnosti: nedoseganje pričakovanih delovnih rezultatov, ker delavec dela ne opravlja pravočasno, strokovno in kvalitetno, neizpolnjevanje pogojev za opravljanje dela, določenih z zakoni in drugimi predpisi, izdanimi na podlagi zakona, zaradi česar delavec ne izpolnjuje oziroma ne more izpolnjevati pogodbenih ali drugih obveznosti iz delovnega razmerja. Delodajalec je dolžan delavcu zagotavljati ustrezno usposabljanje, izpopolnjevanje in izobraževanje, ki mu omogoča ohranjanja in razvijanje njegovih poklicnih, strokovnih sposobnosti za opravljanje svojega dela.

* krivdni razlog: kršenje pogodbene ali druge obveznosti iz delovnega razmerja;

* nezmožnost za delo zaradi invalidnosti: gre za nov odpovedni razlog (ZDR-A). Gre za nezmožnost opravljati delo pod pogoji iz POZ, do katere pride zaradi invalidnosti.

11. PRIMER: stavka avtoprevoznikov – ali je šlo za stavko po Zakonu o stavki?
12. Ali lahko tudi cariniki stavkajo?

ZSt stavko omejuje za vse delavce v državnih organih, in sicer tako:

· da s stavko ne sme biti moteno uresničevanje funkcije tega organa

· napoved stavke vsaj 7 dni prej

Tako nediferencirano obravnavanje vseh javnih uslužbencev pa je neustavno. Potrebno bi bilo upoštevati še vrsto dela ter stavko omejiti le v tistih organih, kjer je to nujno zaradi varstva JAVNE KORISTI.

Omejitve določa še vrsta drugih zakonov (zakon o obrambi, Zakon o policiji,....), vendar gre v večini primerov za pretirane omejitve oz. celo prepovedi. Ni dovolj jasno opredeljen OBSEG MINIMALNIH SLUŽB, ki jih je potrebno tudi v času stavke zagotavljati.

13. Komu je stavka namenjena in kdo stavka?

Stavkajo delavci. Stavka pa je namenjena varstvu pravic ali interesov.
14. Kaj se varuje s stavko – pravice ali interesi?

V osnovi se varujejo interesi (mednarodno gledano), v Sloveniji pa je ureditev, ko se uveljavljajo tako pravice (vprašanja, ki so že pravno urejena) kot interesi (vprašanja, ki še niso urejena, delavci pa zahtevajo ureditev).
15. Dva pogoja za pridobitev pokojnine?

Pogoji za pridobitev starostne pokojnine:

* starost 58 let

* 40 let pokojninske dobe (moški), 38 let pokojninske dobe (ženske)

Oziroma

* 20 let pokojninske dobe in

* starost 63 let (moški), 61 let (ženske)

Oziroma

* zavarovalna doba 15 let (čas, ko je bil zavarovanec vključen v eno od oblik zavarovanja, ter obdobja, za katera so bili plačani prispevki) in

* starost 65 let (moški), 63 let (ženske).
16. Kaj pa invalidska pokojnina? Pogoji?

Pogoji za pridobitev pravice do invalidske pokojnine:

· če je invalidnost posledica poškodbe pri delu ali poklicne bolezni – ne glede na pokojninsko dobo;

· če je invalidnost posledica poškodbe izven dela ali bolezni – če je zavarovanec ob nastanku invalidnosti dopolnil pokojninsko dobo, ki pokriva najmanj 1/3 obdobja od dopolnjenega 20. leta starosti do nastanka invalidnosti (delovna leta);

· če je nastala invalidnost I. kategorije pred dopolnjenim 21. letom starosti – če je bil ob nastanku invalidnosti vključen v obvezno zavarovanje ali ima vsaj tri mesece zavarovalne dobe;

· če je nastala invalidnost I. kategorije med 21. in 30. letom starosti – če je zavarovanec ob nastanku invalidnosti dopolnil pokojninsko dobo, ki pokriva najmanj 1/4 obdobja delovnih let;

· zavarovancu z višjo strokovno izobrazbo se delovna leta štejejo od 23. leta starosti;

· zavarovancu z visoko strokovno in univerzitetno izobrazbo se delovna leta štejejo od 26. leta starosti;

· v primeru poslabšanja že ugotovljene invalidnosti ali nastanka novega primera invalidnosti zaradi bolezni ali poškodbe izven dela tako, da zavarovanec izpolnjuje pogoje za pridobitev nove pravice – če izpolnjuje pogoje starosti in zavarovalne oziroma pokojninske dobe, določene za pridobitev nove pravice.

17. Kdo je brezposelna oseba po ZZZBP?

Brezposelna oseba je:

· oseba, ki ni v delovnem razmerju,

· samozaposlena oseba, katere dobiček iz dejavnosti ni presegal zneska zajamčenega nadomestila plače,

· lastnik ali solastnik gospodarskih družb, ki ni zavarovan na drugi podlagi, in v katerih dobiček v zadnjem koledarskem letu ni presegal zneska zajamčenega nadomestila plače,

· lastnik, zakupnik, najemnik ali drug uporabnik kmetijskega ali gozdnega zemljišča s katastrskim dohodkom do višine, ki je določena kot podlaga za vključitev v obvezno pokojninsko in invalidsko zavarovanje,

· oseba, ki ni upokojenec, študent, dijak, vajenec, udeleženec izobraževanja odraslih, mlajših od 26 let, ali usposabljanja na delovnem mestu v okviru APZ

in

· je zmožna za delo – stara več kot 15 let in manj, kot je pogoj za pridobitev pokojnine za najnižjo zavarovalno dobo, ter izpolnjuje splošne zdravstvene pogoje;

· prijavljena na zavodu;

· je na razpolago za zaposlitev – dosegljiva zavodu vsak delovni dan tri ure dnevno (čas določi zavod) na dogovorjenem naslovu; iz osebnih ali drugih utemeljenih razlogov je lahko odsotna do 18 delovnih dni v letu, o čemer se mora dogovoriti z zavodom; v času vključitve v program APZ se šteje, da je na razpolago;

· aktivno išče zaposlitev.

Zavarovanec za brezposelnost je oseba, ki je bila pred nastankom brezposelnosti obvezno ali prostovoljno zavarovana za primer brezposelnosti in ima na tej podlagi pravico do denarnih prejemkov po tem zakonu.

18. Kakšne pravice ima brezposelna oseba?

Pravice iz zavarovanja za primer brezposelnosti so:

* denarno nadomestilo;

* povračilo prevoznih in selitvenih stroškov;

* pravica do zdravstvenega varstva in pravica do pokojninskega in invalidskega zavarovanja, po predpisih, ki urejajo ti področji.

19. Komu je namenjena denarna socialna pomoč?

Do denarne pomoči kot edinega vira preživljanja so upravičene osebe, ki so trajno nezmožne za delo, in osebe starejše od 60 let, če so brez vsakršnih dohodkov oziroma prejemkov, brez premoženja ter nimajo nikogar, ki bi jih bil dolžan in sposoben preživljati, ter živijo doma.

6. DARKO KRAŠEVEC

ZDR:
1. Koliko moraš biti star, da lahko skleneš poz?

Splošni pogoj, ki ga za sklenitev POZ določa ZDR, je dopolnjena starost 15 let. Sklenitev POZ z mlajšo osebo, bi imelo za posledico ničnost pogodbe. Nična pogodba ne more postati veljavna tudi če prepoved oziroma kak vzrok ničnosti pozneje preneha.

Izjema je določena v 219. členu ZDR, ki določa da lahko sklene POZ na ladji oseba, ki je dopolnila 16 let.
2. Razlika med nadurnim delovnim časom in prerazporeditvijo delovnega časa?

Pri nadurnem delu gre za delo preko polnega delovnega časa, pri prerazporeditvi delovnega časa pa za spremembo vnaprej določene razporeditve delovnega časa, pri čemer mora delodajalec delavca o tem obvestiti najmanj en dan pred začasno prerazporeditvijo delovnega časa. Pri nadurnem delu pa lahko delodajalec obvesti delavca o nadurnem delu pred pričetkom dela.

Pri prerazporeditvi delovnega časa se v določenih časovnih obdobjih dela preko polnega delovnega časa, v drugih pa krajši od polnega, polni delovni čas pa se upošteva kot povprečna delovna obveznost v obdobju, ki ne sme biti daljše od 6 mesecev. Zakon prav tako določa maksimalno dolžino tedenskega delovnega časa, 56 ur. v obdobju, ki ne sme biti daljše od 6 mesecev, naj bi torej tedenski delovni čas delavcev povprečno znašal toliko, kot znaša pri delodajalcu polni delovni čas. Če se ob koncu obdobja ugotovi, da je delavec delal več, kot znaša polni delovni čas, je treba delo, ki presega polni delovni čas, upoštevati kot delo prek polnega delovnega časa.

Enako kot pri nadurnem delu, pa tudi pri prerazporeditvi delovnega časa velja, da ni dopustno začasno prerazporediti dela nekaterim kategorijam delavcev. Prepoved se nanaša na 6 kategorij delavcev:

* delavka ali delavec v skladu z določbami tega zakona zaradi varstva nosečnosti ali starševstva,

* starejši delavci,

* delavci, ki že niso dopolnili 18 let,

* delavci, katerim bi se po pisnem mnenju pooblaščenega zdravnika, oblikovanem po upoštevanju mnenja osebnega zdravnika, zaradi takega dela lahko poslabšalo zdravstveno stanje,

* delavci, ki imajo polni delovni čas krajši od 36 ur na teden zaradi dela na delovnem mestu, kjer obstajajo večje nevarnosti za poškodbe ali zdravstvene okvare,

* delavci, ki delajo krajši delovni čas v skladu s predpisi o pokojninskem in invalidskem zavarovanju, predpisi o zdravstvenem zavarovanju ali drugimi predpisi.
3. Kaj narediš če pride delavec alkoholiziran na delovno mesto?

Gre za zakonski razlog za izredno odpoved POZ, saj gre za kršitev 31. do 33. člena ZDR o dolžnosti vestnega opravljanja dela in spoštovanju in izvajanju predpisov o varnosti in zdravju pri delu. Delodajalec ima pravico zahtevati alkotest po ustrezno usposobljeni osebi in odrediti ustrezne ukrepe za zagotovitev varnosti in zdravja v zvezi z delom, saj pomenijo alkoholizirani delavci brez dvoma tveganje tako z vidika ogroženosti njihove lastne varnosti in zdravja pri delu in z vidika ogroženosti sodelavcev. Pri uporabi alkotesta ne gre za poseg v zasebnost, če delavec v postopek privoli in podpiše zapisnik. Če ima delodajalec uporabo alkotesta predpisano s pravilnikom, je podana pravna podlaga za njegovo uporabo in ni mogoče trditi, da gre za neupravičen in nepričakovan poseg v delavčevo zasebnost. S pravilnikom se lahko tudi določi, da v primeru odklonitve uporabe alkotesta velja domneva, da je delavec priznal, da je pod vplivom alkohola.

Delodajalec bo lahko delavcu podal izredno odpoved, pred tem pa mu bo moral omogočiti še zagovor.
4. Posebno varovane kategorije delavcev, kakšne pravice imajo mlajši od 18 let?

ZDR določa varstvo nekaterih kategorij delavcev:

* varstvo žensk

* varstvo delavcev zaradi nosečnosti in starševstva

* varstvo delavcev, ki še niso dopolnili 18 let starosti

* varstvo invalidov

* varstvo starejših delavcev.

Varstvo delavcev mlajših od 18 let:

Varstvo se nanaša na:

- prepoved opravljanja določenih težkih in zdravju škodljivih del,

- pravila o omejitvah trajanja dnevnega in tedenskega delovnega časa,

- pravila o odmoru, dnevnem in tedenskem počitku,

- pravila o relativni prepovedi nočnega dela in pravico do povečanega letnega dopusta.

Zakon pa določa tudi absolutno in relativno prepoved opravljanja del. Absolutna prepoved se nanaša na:

- dela po zemljo ali pod vodo,

- delo, ki objektivno presega njegove telesne in psihološke sposobnosti,

- dela, ki vključujejo škodljivo izpostavljanje dejavnikom, ki so strupeni, karcinogeni, ki povzročajo dedne genske poškodbe ali škodujejo nerojenemu otroku ali kako drugače vplivajo na človekovo zdravje,

- dela, ki vključujejo škodljivo izpostavljanje sevanju,

- dela, ki vključujejo tveganje glede nesreč,

- dela, ki vključujejo tveganje za zdravje zaradi izjemnega mraza, vročine, hrupa ali vibracij.

Relativna prepoved pa se veže na oceno tveganja.

Izjemoma pa lahko mladi delavec opravlja tudi »prepovedana dela« v okviru praktičnega izobraževanja, pod pogojem, da se delo opravlja pod nadzorom pristojnega delavca in ob izpolnjevanju dodatnih pogojev, določenih v Pravilniku o varovanju zdravja otrok, mladostnikov in mladih oseb.

Zakon določa absolutno omejitev dnevnega in tedenskega delovnega časa mladih oseb. Delovni čas mladega delavca ne sme biti daljši kot 8 ur dnevno, in 40 ur tedensko. Delavec, ki dela najmanj 4 ure in pol na dan ima pravico do odmora med delovnim časom v trajanju najmanj 30 minut. Počitek med dvema dnevoma mora trajati najmanj 12 zaporednih ur, tedenski počitek pa 48 neprekinjenih ur.

Mladim osebam je prepovedano delati ponoči med 22. uro in 6. uro naslednjega dne. Izjema je kulturno, umetniško, športno in oglaševalska dejavnost, kjer je delo mladih oseb prepovedano le med 24. in 4. uro naslednjega dne. Izjemoma pa se lahko nočno delo odredi tudi v primeru višje sile, vendar le pod pogojem, da polnoletni delavci niso na voljo, delo pa traja le določen čas in mora biti izvršeno takoj.
5. Pravice iz delovnega razmerja - predvsem počitki dnevni, tedenski, letni dopust

Pravice iz delovnega razmerja so:

* plačilo za delo

* letni dopust

* odmori in počitki

* odsotnost z dela

* izobraževanje

Dnevni počitek:

ZDR določa pravico delavca do dnevnega počitka, ki mora trajati najmanj 12 nepretrganih ur. Dnevni počitek je treba delavcem zagotoviti v obdobju 24 ur. Dnevni počitek je pomemben tako z vidika varnosti in zdravja delavca kot tudi z vidika zagotavljanja delavčevega prostega časa, s katerim sam razpolaga.

V primerih, ko je delovni čas neenakomerno razporejen ali se začasno prerazporedi zakon dopušča 11-urni neprekinjeni dnevni počitek v 24 urah. Posebna ureditev dnevnega počitka velja za mlade delavce, ki še niso dopolnili 18 let, kjer mora dnevni počitek brez odstopanj trajati najmanj 12 zaporednih ur.

Tedenski počitek:

Zakon določa pravico delavca, da se mu 7-dnevnem obdobju zagotovi pravica do počitka, ki traja 24 neprekinjenih ur, ki jim je potrebno prišteti še 12 oziroma 11 ur dnevnega počitka. Tedenski počitek mora torej trajati 36 oziroma 35 neprekinjenih ur tudi v primerih, ko je delovni čas neenakomerno razporejen oziroma začasno prerazporejen. Če mora delavec izjemoma delati na dan, ki je sicer vključen v čas tedenskega počitka, se mu mora zagotoviti tedenski počitek na kakšen drug dan v tednu. Minimalno trajanje tedenskega počitka se upošteva kot povprečje v obdobju 14 zaporednih dni.

Posebna ureditev velja za mlade delavce (48 neprekinjenih ur).

Letni dopust:

Vsak delavec ima pravico do minimalnega plačanega letnega dopusta v trajanju 4 tednov, ne glede na to, ali delajo krajši ali polni delovni čas. Minimalno število delovnih dni je odvisno od razporeditve delovnih dni v tednu za posameznega delavca (4 dni v tednu, najmanj 16 dni; 5 dni v tednu, najmanj 20 dni; 6 dni v tednu, najmanj 24 dni).

Starejši delavci, invalidi, delavec z najmanj 60 % telesno okvaro in delavec, ki neguje in varuje otroka s telesno ali duševno prizadetostjo, ima pravico do najmanj 3 dodatnih dni letnega dopusta. Prav tako ima delavec pravico do 1 dodatnega dneva za vsakega otroka.

S KP ali POZ se lahko določi daljši dopust. ZDR določa, da mora delodajalec delavcu najkasneje do 31. marca tekočega koledarskega leta izročiti pisno obvestilo o trajanju letnega dopusta.

Delavec pridobi pravico do celotnega letnega dopusta, ko izpolni pogoj neprekinjenega delovnega razmerja v trajanju najmanj 6 mesecev, ne glede na to, ali je v tem času tudi dejansko opravljal delo ali pa je bil opravičeno odsoten z dela. Zakon veže pogoj na trajanje delovnega razmerja, in ne na dejansko opravljanje dela. Če delavec ne izpolni 6-mesečnega nepretrganega delovnega razmerja, ima pravico do sorazmernega dopusta, in sicer 1/12 letnega dopusta za vsak mesec delovnega razmerja.

Delavec ima tako pravico do 1/12 letnega dopusta za vsak mesec dela:

- če v koledarskem letu ni pridobil pravice do celotnega dopusta (delovno razmerje sklene v drugi polovici leta);

- če mu preneha delovno razmerje pred potekom roka, po preteku katerega bi pridobil pravico do celotnega letnega dopusta (delovno razmerje bi sklenil v prvi polovici koledarskega leta (pred 1.7.), vendar bi mu delovno razmerje prenehalo pred izpolnitvijo 6-mesečnega pogoja);

- če mu delovno razmerje preneha pred 1.7.

Dopust je mogoče izrabiti neprekinjeno ali v več delih. Deljena izraba je dovoljena, če sta izpolnjena naslednja pogoja:

- en del dopusta mora trajati neprekinjeno 2 tedna,

- dvotedenski del dopusta mora biti izrabljen do konca tekočega koledarskega leta.

Ona pogoja morata biti izpolnjena kumulativno.

Delavec mora tako izrabiti dopust do konca tekočega koledarskega leta v minimumu 2 tednov, razliko pa najkasneje do 30.6. naslednjega leta (prenosno obdobje).

Zakon pa določa tudi izjemo od pravila, da je mogoče v naslednje koledarsko leto prenesti celotni dopust in ne samo preostanek nad dvema tednoma, če gre za delavce, ki so bili v tekočem koledarskem letu zaradi bolezni ali poškodbe, porodniškega dopusta ali dopusta za nego in varstvo otroka odsotni, pod pogojem, da je tak delavec v tekočem koledarskem letu delal vsaj 6 mesecev.

 6. Vloga sindikata pri odpovedi POZ

Delodajalec mora o nameravani redni odpovedi POZ ali izredni odpovedi POZ pisno obvestiti sindikat, katerega član je delavec ob uvedbi postopka, vendar le, če delavec to zahteva. Čim delodajalec delavca obvesti o nameravani odpovedi POZ, se mora delavec odzvati in delodajalcu sporočiti, član katerega sindikata je, ter od njega zahtevati, da ga o tem obvesti ter ga vključi v postopek odpovedi.

Za sindikat pri delodajalcu se poleg sindikata, ki je organiziran na ravni delodajalca, šteje tudi vsak drugi reprezentativni sindikat, ki imenuje ali izvoli sindikalnega zaupnika.

Sindikat lahko poda svoje mnenje v 8 dneh. Sindikatu je tako prepuščena odločitev, ali se bo na delodajalčevo obvestilo odzval ali ne. Če sindikat v navedenem roku ne poda mnenja, se šteje, da ne nasprotuje odpovedi. S tem je vzpostavljena domneva nenasprotovanja odpovedi. Mnenje sindikat lahko poda, vendar pa to mnenje ne veže niti delodajalca niti delavca.

Sindikat lahko nasprotuje odpovedi POZ bodisi zato, ker zanjo ni utemeljenih razlogov ali pa, ker postopek ni bil izveden v skladu z zakonom. Nasprotovanje, ki ga poda sindikat ima tudi pravne posledice, saj pri redni odpovedi POZ iz razloga nesposobnosti ali pa krivdnega razloga ali pri izredni odpovedi delavec ne more uspešno zahtevati zadržanja učinkovanja prenehanja POZ zaradi odpovedi po 85. členu ZDR, če v postopek ni bil vključen sindikat, katerega član je bil delavec ob uvedbi postopka, in če ta ni nasprotoval podani odpovedi.
7. Delo za določen čas, v katerih primerih in koliko to lahko traja - in a te mora zaposliti za eno leto pa potem še za eno ali te lahko naenkrat za 2 (oziroma zaenkrat do 2007 je še vedno 3 leta!)
POZ za določen čas uvrščamo med posebne, tudi atipične, fleksibilne oblike zaposlitve. ZDR izhaja iz načela, da je POZ za nedoločen čas pravilo, POZ za določen čas pa izjema.

POZ se lahko sklene za določen čas, če gre za:

- izvrševanje dela, ki po svoji naravi traja določen čas,

- nadomeščanje začasno odsotnega delavca,

- začasno poveča obseg dela (najpogosteje uporabljan razlog v praksi),

- zaposlitev tujca ali osebe brez državljanstva, ki ima delovno dovoljenje za določen čas, razen v primeru osebnega delovnega dovoljenja,

- poslovodne osebe ali tistega vodilnega delavca, ki vodi poslovno področje ali organizacijsko enoto pri delodajalcu in ima pooblastilo za sklepanje pravnih poslov ali za samostojne kadrovske ali organizacijske odločitve,

- opravljanje sezonskega dela,

- delavca, ki sklene POZ za določen čas zaradi priprave na delo, usposabljanja ali izpopolnjevanja za delo, oziroma izobraževanja,

- zaposlitev za določen čas zaradi dela v prilagoditvenem obdobju na podlagi dokončne odločbe in potrdila pristojnega organa, izdane v postopku priznavanja kvalifikacij po posebnem zakonu,

- opravljanje javnih del oziroma vključitev v ukrepe aktivne politike zaposlovanja v skladu z zakonom,

- pripravo oziroma izvedbo dela, ki je projektno organizirano,

- delo, potrebno v času uvajanja novih programov, nove tehnologije ter drugih tehničnih in tehnoloških izboljšav delovnega procesa ali zaradi usposabljanja delavcev,

- voljene in imenovane funkcionarje oziroma druge delavce, ki so vezani na mandat organa ali funkcionarja v lokalnih skupnostih, političnih strankah, sindikatih, zbornicah, društvih in njihovih zvezah,

- druge primere, ki jih določa zakon oziroma KP na ravni dejavnosti.
Le v teh primerih lahko stranki skleneta POZ za določen čas. Za vsako POZ mora obstajati objektiven razlog, ki upravičuje izbiro te oblike zaposlitve. Vsem tem objektivnim razlogom je skupno to, da gre za delo, ki je začasne narave.

POZ se sklene za omejen čas, ki je potreben, da se delo opravi. Zakon pa določa časovno omejitev, in sicer se ne sme skleniti POZ za določen čas z istim delavcem in za isto delo, če gre za neprekinjeno trajanje dve leti, razen v primerih, ki jih določa zakon (npr. nadomeščanje delavca, zaposlitev tujca, ki ima delovno dovoljenje za določen čas,…). Zakon pa določa prehodno obdobje:

- dveletna časovna omejitev sklepanja POZ za določen čas se je kot splošno pravilo začela uporabljati 1.1.2007 (v prehodnem obdobju od uveljavitve ZDR 1.1.2003 do 31.12.2006 pa je veljala triletna omejitev);

- za manjše delodajalce se bo dveletna omejitev začela uporabljati s 1.1.2010, do takrat zanje še velja triletna časovna omejitev.

Če je POZ za določen čas sklenjena v nasprotju z zakonom ali KP ali če ostane delavec na delu tudi po poteku časa, za katerega je sklenil POZ, se šteje, da je sklenil POZ za nedoločen čas. Gre za transformacijo v POZ za nedoločen čas.

ZJU
8. Kakšne ima pravice neizbrani kandidat na javnem natečaju?

Neizbrani kandidat se lahko v roku 8 dni pritoži iz razlogov, določenih v 65. členu ZJU, na pristojno komisijo za pritožbe. Pritožbeni razlogi so naslednji:

· da je bil izbran kandidat, ki ne izpolnjuje pogojev javnega natečaja,

· da izpolnjuje natečajne pogoje, pa mu ni bila dana možnost sodelovanja v izbirnem postopku,

· da je bil izbran kandidat, ki ni dosegel najboljše rezultate,

· da je bil kršen natečajni ali izbirni postopek.

Pritožba zadrži imenovanje v naziv in sklenitev pogodbe o zaposlitvi. Zoper odločbo komisije za pritožbe je dovoljen upravni spor. V primeru, da je tožba utemeljena, lahko upravno sodišče prisodi prizadetemu odškodnino od ene od treh najnižjih mesečnih bruto plač za delovno mesto, za katero se je potegoval. Upravno sodišče lahko sklep o izbiri razveljavi, če je bil izbran kandidat, ki ne izpolnjuje natečajnih pogojev. Izbrani kandidat se imenuje v naziv z odločbo v roku 8 dni od dokončnosti sklepa o izbiri in se mu v nadaljnjih 8 dneh ponudi sklenitev pogodbe o zaposlitvi.

ZDSS
9. Mirovanje postopka

V postopku v delovnih in socialnih sporih ni mirovanja postopka.

Mirovanje postopka je začasno prenehanje večjega dela procesne dejavnosti, ki nastopi po volji strank, bodisi da je ta izražena izrecno (dogovor o mirovanju) ali s konkludentnimi dejanji (na primer nobena stranka ne pride na narok za GO).

Zaradi strožje ureditve zaradi neaktivnosti strank ni potrebe po mirovanju postopka.
10. Kaj potem če ne pride stranka, ki je podala sicer odgovor na tožbo

V tem primeru izda sodišče zamudno sodbo in pri tem ne upošteva navedb v odgovoru na tožbo, temveč ravna tako, kot da tožena stranka odgovora ne bi podala.
11. Če se dva sindikata ne strinjata kateri je reprezentativni - kakšen je to spor????

Ne gre za KDS, saj je v teh sporih predlagatelj sindikat, nasprotni udeleženec pa ministrstvo ali delodajalec, v okviru katerega je sindikat organiziran oziroma bi naj bil organiziran. Predmet sodne presoje pa je odločba ministra ali delodajalca. Tožbeni zahtevek je usmerjen na razveljavitev odločbe, predlagatelj pa lahko postavi tudi zahtevek, naj sodišče ugotovi, da izpolnjuje pogoje za reprezentativnost. V takšnih primerih sodna odločba nadomesti odločbo pristojnega ministra ali delodajalca.
12. Izredna pravna sredstva

V delovnih in socialnih sporih je izredno pravno sredstvo revizija in v okviru le-te tudi dopuščena revizija, za katero pa se uporabljajo določbe ZPP. ZVZ ni dovoljena. V KDS pa ni dovoljena obnova postopka, ker je potrebno te spore reševati hitro. V IDS in SS obnova postopka ni izrecno izključena. Prav tako v nobenem primeru ni izključeno izredno pravno sredstvo tožba na razveljavitev sodne poravnave po ZPP.

ZSDU
12. Preko katerih organov delavci sodelujejo pri upravljanju?

Pravice v zvezi s sodelovanjem delavcev pri upravljanju uresničujejo delavcu kot posamezniki ali kolektivno preko:

· sveta delavcev ali delavskega zaupnika,

· zbora delavcev,

· predstavnikov delavcev v organih družbe.

13. Koliko mora biti zaposlenih oziroma "aktivnih", da se izvoli svet delavcev, pa kdo šteje za delavce z aktivno volilno pravico?

Svet delavcev se oblikuje, če je v družbi zaposlenih več kot 20 delavcev z aktivno volilno pravico.

Aktivno volilno pravico (pravico voliti v svet delavcev) imajo vsi delavci, ki delajo v družbi nepretrgoma najmanj 6 mesecev. Direktor, delavci, ki imajo sklenjeno POZ v skladu z 72. členom ZDR, ter prokuristi (vodilno osebje), nimajo pravice voliti predstavnikov v svet delavcev. Družinski člani vodilnega osebja nimajo pravice voliti predstavnikov v svet delavcev.
14. Ali svet delavcev lahko organizira stavko?

Ne more.

ZST
15. Ali so kakšne omejitve pri stavki (policija, obramba...)?
ZSt stavko omejuje za vse delavce v državnih organih, in sicer tako:

· da s stavko ne sme biti moteno uresničevanje funkcije tega organa

· napoved stavke vsaj 7 dni prej

Tako nediferencirano obravnavanje vseh javnih uslužbencev pa je neustavno. Potrebno bi bilo upoštevati še vrsto dela ter stavko omejiti le v tistih organih, kjer je to nujno zaradi varstva JAVNE KORISTI.

Omejitve določa še vrsta drugih zakonov (zakon o obrambi, Zakon o policiji,....), vendar gre v večini primerov za pretirane omejitve oz. celo prepovedi. Ni dovolj jasno opredeljen OBSEG MINIMALNIH SLUŽB, ki jih je potrebno tudi v času stavke zagotavljati.

Zakon o sodiščih stavko omejuje za SODNO OSEBJE, ki mora med stavko opravljati določena dela (izdaja vseh odločb v zakonitem roku!). PRETIRANA OMEJITEV!!!

ZPIZ
16. Kaj je zavarovalna doba?

Zavarovalna doba je obdobje, ko je bil zavarovanec vključen v obvezno ali prostovoljno pokojninsko in invalidsko zavarovanje, ter obdobja za katera so bili plačani prispevki.

Zavarovalna doba – obsega čas vključenosti v zavarovanje:

· čas, prebit v obveznem zavarovanju s polnim delovnim časom;

· čas, prebit v obveznem zavarovanju s krajšim delovnim časom od polnega (invalid s pravico do delne invalidske pokojnine in oseba, ki neguje otroka);

· čas, prebit v obveznem zavarovanju s krajšim delovnim časom od polnega, po opravljenem preračunu ur na polni delovni čas;

· učno dobo vajencev – 12 mesecev učne dobe se šteje za 6 mesecev zavarovalne dobe;

· dokupljeno zavarovalno dobo (za čas brezposelnosti, študija, služenja vojaškega roka);

· čas zunaj delovnega razmerja, ki se šteje v zavarovalno dobo pod pogojem plačila prispevkov;

 17. Koliko je za upokojitev let/doba?

Pogoji za pridobitev starostne pokojnine:

* starost 58 let

* 40 let pokojninske dobe (moški), 38 let pokojninske dobe (ženske)

Oziroma

* 20 let pokojninske dobe in

* starost 63 let (moški), 61 let (ženske)

Oziroma

* zavarovalna doba 15 let (čas, ko je bil zavarovanec vključen v eno od oblik zavarovanja, ter obdobja, za katera so bili plačani prispevki) in

* starost 65 let (moški), 63 let (ženske)
18. Kakšne so obveznosti delodajalca v zvezi s sklepanjem delovnega razmerja?

Kot obveznost delodajalca zakon določa formalno objavo prostih delovnih mest, z izjemami določenimi v zakonu.
19. Kako je z objavo prostih delovnih mest?

Delodajalci, ki zaposlujejo nove delavce, morajo v sredstvih javnega obveščanja (rok začne teči naslednji dan po zadnji objavi) ali na zavodu za zaposlovanje objaviti prosta delovna mesta oziroma vrsto del. Rok za vložitev prijav je različen, ne sme pa biti krajši od 5 dni. Objava mora vsebovati pogoje za opravljanje dela (subjektivne in objektivne), kar pomeni, da morajo v objavi biti jasno navedeni pogoji, ki jih mora izpolnjevati kandidat za zasedbo dela in če je to potrebno, tudi posebnosti tega dela. Pogoji so lahko določeni v zakonu, lahko pa jih določi delodajalec v svojem aktu.

Delodajalec mora obvestiti delavec, ki so pri njem zaposleni za določen ali za krajši delovni čas, da razpisuje prosta delovna mesta za nedoločen oziroma polni delovni čas.

Če delodajalec ne spoštuje zakona, se njegove opustitve obravnavajo kot prekršek.

Ker je javna objava prostih delovnih mest oziroma vrste dela obvezna, obvezna pa je tudi zaradi ustavne določbe, da je vsakomur pod enakimi pogoji dostopno vsako delovno mesto, to pomeni, da je brez javne objave prostega delovnega mesta oziroma vrste del POZ nična. Pravica do uveljavljanja ničnosti ne ugasne, uveljavlja pa jo lahko vsaka zainteresirana oseba.
Izjeme od javne objave so v zakonu taksativno naštete. Izjeme lahko določa samo zakon in jih ni mogoče širiti s podzakonskimi akti niti s KP.

POZ se lahko izjemoma sklene brez javne objave v naslednjih primerih:

- sklenitev nove POZ med delavcem in delodajalcem zaradi spremenjenih okoliščin;

- obveznost delodajalca iz naslova štipendiranja;

- zaposlitev invalida po zakonu, ki ureja zaposlovanje invalidov;

- zaposlitev za določen čas, ki po svoji naravi traja največ 3 mesece v koledarskem letu, ali zaposlitev za določen čas za nadomeščanje začasno odsotnega delavca;

- zaposlitev za nedoločen čas osebe, ki je pri delodajalcu opravljala pripravništvo, oziroma, ki je bila pri delodajalcu zaposlena za določen čas, razen v primeru zaposlitve za določen čas, če nobeden od prijavljenih kandidatov ne izpolnjuje pogojev za opravljanje dela in v primeru zaposlitve za določen čas za nadomeščanje začasno odsotnega delavca;

- zaposlitev za določen čas zaradi dela v prilagoditvenem obdobju na podlagi dokončne odločbe in potrdila pristojnega organa, izdane v postopku priznavanja kvalifikacij po posebnem zakonu;

- zaposlitev s polnim delovnim časom osebe, ki je bila pri delodajalcu zaposlena s krajšim delovnim časom;

- zaposlitev družbenikov v pravni osebi;

- zaposlitev družinskih članov delodajalca, ki je pravna oseba;

- zaposlitev voljenih in imenovanih funkcionarjev oziroma drugih delavcev, ki so vezani na mandat organa ali funkcionarja v lokalnih skupnostih, političnih strankah, sindikatih, zbornicah, društvih in njihovih zvezah;

- poslovodne osebe, prokuriste;

- druge primere, določene z zakonom.
ZDR določa, da delodajalec ne sme objaviti prostega delovnega mesta samo za moške ali samo za ženske, saj bi tako obravnavanje pomenilo diskriminacijo zaradi spola, ki je prepovedana. Taka objava je dovoljena samo, če je določen posl bistven in odločile pogoj za delo in je takšna zahteva sorazmerna in upravičena z legitimnim namenom.
20. Posebnosti pri ZJU (natančno)

Postopek premestitve ali nove zaposlitve poteka na naslednji način:

4. Notranja seznanitev in premestitev v istem organu (pred internim natečajem) se opravi tako, da se o prostem delovnem mestu lahko pisno seznani vse zaposlene javne uslužbence v organu. Seznanitev se lahko opravi preko oglasne deske, intraneta, e-pošte ipd. Predstojnik na podlagi ocene o strokovni usposobljenosti premesti javnega uslužbenca. O premestitvi prejme javni uslužbenec obvestilo, na podlagi katerega se sklene aneks k pogodbi o zaposlitvi (peti odstavek 147. člena ZJU).

5. Interni natečaj se lahko izvede, če se noben javni uslužbenec ne prijavi na zasedbo prostega delovnega mesta ali če predstojnik oceni, da noben javni uslužbenec v organu ni strokovno usposobljen. Izvede se pred postopkom za novo zaposlitev z namenom, da se omogoči zaposlenim javnim uslužbencem, da na internem trgu dela kandidirajo za prosta delovna mesta. V interni natečaj se lahko na podlagi dogovora vključijo organi državne uprave in uprave lokalne skupnosti in tudi drugi državni organi. Interni natečaj se izvede z objavo prostih delovnih mest na spletni strani. Postopek za izvedbo internega natečaja obsega:

· objavo internega natečaja,

· izvedbo izbirnega postopka oziroma predhodnega preizkusa usposobljenosti za strokovno tehnične javne uslužbence,

· premestitev javnega uslužbenca iz istega ali drugega organa.

Sestavine objave internega natečaja so določene v 10. členu Uredbe o postopku za zasedbo prostega delovnega mesta v organih državne uprave in v pravosodnih organih.

Izbirni postopek za izbiro uradnika vodi vodja organizacijske enote, predstojnik ali njegov pooblaščenec. Za izvedbo izbirnega postopka se lahko imenuje tudi natečajna komisija. Omenjena uredba določa natečajne pogoje (12. člen).

Za zasedbo strokovno tehničnega delovnega mesta se opravi izbirni postopek. Lahko pa se opravi tudi predhodni preizkus usposobljenosti, če je tako določeno v sistemizaciji.

Izbranemu kandidatu se vroči obvestilo, da je izbran, neizbranim kandidatom pa v roku osmih dneh, da niso izbrani. Izbrani kandidat se premesti. Z izbranim kandidatom skleneta predstojnika obeh organov pogodbo o zaposlitvi, ki velja tudi kot sporazum predstojnikov o premestitvi javnega uslužbenca. Če predstojnik, pri katerem je javni uslužbenec zaposlen, ne soglaša s premestitvijo, lahko skleneta predstojnik organa, ki je objavil javni natečaj, in kandidat, ki je bil izbran, pisni dogovor o sklenitvi delovnega razmerja po preteku odpovednega roka.

Če gre za premestitev v lokalno skupnost ali obratno iz lokalne skupnosti v državno upravo oziroma državni organ, se pogodba o zaposlitvi sporazumno razveže oziroma odpove in se z izbranim kandidatom sklene nova pogodba o zaposlitvi.

6. Postopek za novo zaposlitev se začne šele, če ni možnosti premestitve iz istega ali drugega organa.

Za javne uslužbence, ki opravljajo dela na strokovno tehničnih delovnih mestih in za zaposlitev na uradniškem delovnem mestu za določen čas, se za novo zaposlene uporabljajo določbe ZDR in kolektivne pogodbe.

Za uradnike, ki na novo sklepajo pogodbo o zaposlitvi, velja poseben postopek. Kandidati za uradniška delovna mesta se zaposlujejo z javnim natečajem. Vsebina objave javnega natečaja je določena v 59. členu ZJU in 22. členu Uredbe o postopku za zasedbo delovnega mesta v organih državne uprave in v pravosodnih organih
 in je naslednja:

· navedba organa in kraj opravljanja dela,

· vrsta uradniškega delovnega mesta,

· pogoji za opravljanje dela,

· dokazila za izpolnjevanje pogojev,

· rok in naslov za vlaganje prijav,

· rok o obveščanju o izbiri,

· navedba osebe, ki daje razlage o javnem natečaju,

· okvirna vsebina dela.

 Javni natečaj se objavi v Uradnem listu ali v dnevnem časopisju ter na spletni strani ministrstva pristojnega za upravo. Tisti kandidati, ki izpolnjujejo natečajne pogoje, so uvrščeni v izbirni postopek, ki ga lahko izvaja natečajna komisija ali sam predstojnik, če sestava natečajne komisije zaradi majhnega števila javnih uslužbencev ni mogoča. Natečajna komisija pripravi poročilo o izvedbi izbirnega postopka, ki vsebuje tudi osnutek sklepa o izbiri. Uradniku, ki je izbran, izda predstojnik ali pooblaščenec sklep o izbiri, neizbranim kandidatom pa sklep, da niso izbrani. Neizbrani kandidat se lahko v roku 8 dni pritoži iz razlogov, določenih v 65. členu ZJU, na pristojno komisijo za pritožbe. Pritožbeni razlogi so naslednji:

· da je bil izbran kandidat, ki ne izpolnjuje pogojev javnega natečaja,

· da izpolnjuje natečajne pogoje, pa mu ni bila dana možnost sodelovanja v izbirnem postopku,

· da je bil izbran kandidat, ki ni dosegel najboljše rezultate,

· da je bil kršen natečajni ali izbirni postopek.

Pritožba zadrži imenovanje v naziv in sklenitev pogodbe o zaposlitvi. Zoper odločbo komisije za pritožbe je dovoljen upravni spor. V primeru, da je tožba utemeljena, lahko upravno sodišče prisodi prizadetemu odškodnino od ene od treh najnižjih mesečnih bruto plač za delovno mesto, za katero se je potegoval. Upravno sodišče lahko sklep o izbiri razveljavi, če je bil izbran kandidat, ki ne izpolnjuje natečajnih pogojev. Izbrani kandidat se imenuje v naziv z odločbo v roku 8 dni od dokončnosti sklepa o izbiri in se mu v nadaljnjih 8 dneh ponudi sklenitev pogodbe o zaposlitvi.

Če strnemo je postopek zaposlitve uradnika naslednji:

· premestitev v istem organu,

· premestitev v drug organ (lahko interni natečaj),

· nova zaposlitev (javni natečaj obvezen),

· objava javnega natečaja v Uradnem listu RS ali v dnevnem časopisju in obvezno na spletni strani ministrstva za javno upravo,

· izbira uradnika, ki je dosegel najboljše rezultate (je strokovno najbolj usposobljen).

21. Obličnost pogodbe: kakšne so posledice, če pogodba ni pisna?

ZDR določa, da mora biti POZ sklenjena v pisni obliki. POZ je torej oblična pogodba. Vendar pisna oblika ni določena kot pogoj za veljavnost POZ, tako da je pogodba veljavno sklenjena, čeprav pogodbeni stranki nista podpisali pisne pogodbe. Za nastanek in obstoj POZ oziroma delovnega razmerja je bistveno, da je med strankama prišlo do soglasja o bistvenih elementih POZ oziroma delovnega razmerja, ni pa pomembno, kako je to soglasje izraženo – pisno, ustno ali s konkludentnimi dejanji. Tudi ustno sklenjena POZ je veljavna.

Namen predpisane oblike je varstvo delavca kot šibkejše stranke. Zato zakon kot sankcijo za primer, če POZ ni sklenjena v pisni obliki, določa, da lahko delavec kadarkoli v času trajanja delovnega razmerja od delodajalca zahteva izročitev pisne oblike POZ in sodno varstvo. Pisnost POZ je določena v interesu delavca.
22. Kdaj je delovno razmerje sklenjeno?

Delovno razmerje se sklene s POZ. Pravice in obveznosti iz delovnega razmerja se začnejo uresničevati z dnem nastopa dela, dogovorjenim v POZ. Če datum nastopa dela ni določen, se kot datum nastopa dela šteje datum sklenitve POZ.

Delodajalec je dolžan delavca prijaviti v obvezno zavarovanje (pokojninsko, invalidsko, zdravstveno in zavarovanje za primer brezposelnosti), ter mu izročiti v 15 dneh od nastopa dela fotokopijo prijave.

23. Omejitve avtonomije pogodbenih strank
(različne možnosti glede na ZDR ali ZJU; pri ZJU so večje pravice možne samo takrat, če ne obremenjujejo javnih financ)

Omejena avtonomija pogodbenih strank POZ se kaže v tem, da sta delavec in delodajalec dolžna upoštevati določbe ZDR in drugih zakonov, ratificiranih in objavljenih mednarodnih pogodb, drugih predpisov, kolektivnih pogodb in splošnih aktov delodajalca:

- pri sklepanju POZ,

- pri prenehanju POZ in

- v času trajanja delovnega razmerja.

Zakon torej nakazuje omejeno pogodbeno svobodo.

S POZ se lahko določijo pravice ugodneje za delavca, kot jih določa zakon. Enako so tudi KP lahko za delavca ugodnejše od zakona.

Lahko pa KP določijo drugačno ureditev, kot je določena v zakonu. Zakon taksativno našteva drugačno ureditev od dopuščene, in sicer za: ureditev sklepanja POZ za določen pri manjših delodajalcih; določitev časa, za katerega se lahko sklene POZ za določen čas za pripravo in izvedbo dela, ki je projektno organizirano; določitev odpovednih rokov pri manjših delodajalcih; določitev pripravništva v KP na ravni dejavnosti; določitev povprečne časovne omejitve nadurnega dela; drugačno urejanje delovnega časa; določitev disciplinskih sankcij.
24. Ali mora pogodba navajati razlog, zakaj se razmerje sklepa za določen čas?

ZDR sicer ne določa, da mora biti v POZ z določen čas naveden tudi razlog, ki upravičuje sklenitev takšne pogodbe. Člen 29 ZDR, ki določa obvezne sestavine pogodbe, izrecno navaja le čas trajanja pogodbe, ne pa tudi razloga za sklenitev POZ za določen čas. Vendar mora biti razlog naveden v pogodbi, saj je le-ta neločljivo povezan s samim bistvom, opredelitvijo POZ za določen čas. Pogodbe brez navedbe razloga ni mogoče preizkusiti. Razlog mora ob sklenitvi vsake pogodbe obstajati, zato ga je potrebno navesti.
25. Invalidska komisija izda odločbo o invalidnosti III. stopnje, zato delavec ni več sposoben delati na dosedanjem delovnem mestu. Kaj naredi delodajalec?

Invalidnost III. kategorije je podana:

· če zavarovanec ni več zmožen za delo s polnim delovnim časom (z ali brez predhodne poklicne rehabilitacije), lahko pa opravlja določeno delo vsaj s polovico polnega delovnega časa;

· če je zavarovančeva delovna zmožnost za svoj poklic zmanjšana za manj kot 50%;

· če zavarovanec še lahko dela v svojem poklicu s polnim delovnim časom, vendar pa ni zmožen za delo na delovnem mestu, na katerega je razporejen.

Dolžnosti in postopki delodajalca v zvezi z zagotovitvijo pravic delovnega invalida:

· ponuditi opravljanje drugega dela na delovnem mestu v skladu z njegovo preostalo delovno zmožnostjo in strokovno izobrazbo oziroma usposobljenostjo oziroma zagotoviti poklicno rehabilitacijo ali delo s krajšim delovnim časom od polnega - za invalide II. ali III. kategorije s sklenjeno pogodbo o zaposlitvi za nedoločen čas na območju RS;

· ponuditi sklenitev nove pogodbe o zaposlitvi za delo na drugem delovnem mestu skladno s pogodbo o poklicni rehabilitaciji (sočasno z redno odpovedjo pogodbe o zaposlitvi) – za invalida II. kategorije s priznano pravico do poklicne rehabilitacije;

· ponuditi sklenitev nove pogodbe o zaposlitvi za krajši delovni čas ali za delo na drugem delovnem mestu – za invalida II. ali III. kategorije s priznano pravico do dela s krajšim delovnim časom od polnega ali pravico do premestitve na drugo delovno mesto;

· brez ponudbe nove pogodbe o zaposlitvi lahko delodajalec odpove pogodbo o zaposlitvi za nedoločen čas invalidu II. ali III. kategorije, ki so mu bile z dokončno odločbo priznane pravice na podlagi invalidnosti, samo v primeru, da utemeljeno ne more zagotoviti pravice do premestitve ali pravice do dela s krajšim delovnim časom od polnega (pri delodajalcu, ki ima zaposlenih vsaj 5 delavcev, te razloge ugotavlja komisija za ugotovitev podlage za odpoved pogodbe o zaposlitvi); zavarovanec v tem primeru uveljavi pravice iz zavarovanja za primer brezposelnosti, po njihovem izteku pa pravice po ZPIZ-1;

· odpoved pogodbe v primeru, da invalid ne podpiše pogodbe o poklicni rehabilitaciji, ne izpolnjuje pogodbenih obveznosti, ne nastopi dela na drugem delovnem mestu ali ne prične z delom s krajšim delovnim časom; v tem primeru zavarovanec po prenehanju delovnega razmerja na podlagi iste invalidnosti ne more uveljaviti nobenih pravic po ZPIZ-1.

Če zavarovanec ne sprejme ponudbe delodajalca za sklenitev nove pogodbe o zaposlitvi za nedoločen čas in mu preneha delovno razmerje, nima pravice do odpravnine, ima pa pravico do minimalnega odpovednega roka kot delavec, ki mu je odpovedana pogodba o zaposlitvi iz poslovnega razloga.

Če delodajalec zavarovancu ne ponudi sklenitve nove pogodbe o zaposlitvi pod pogoji, ki so mu priznani kot pravice na podlagi invalidnosti, je to razlog za izredno odpoved pogodbe o zaposlitvi s strani zavarovanca, delodajalec pa mu je dolžan izplačati odpravnino in odškodnino najmanj v višini izgubljenega plačila za čas odpovednega roka.

26. Kakšen je postopek redne odpovedi POZ invalidu? (komisija za ugotavljanje nesposobnosti invalida mora dati soglasje!)

Delodajalec lahko odpove POZ invalidu zaradi nezmožnosti za opravljanje dela pod pogoji iz POZ zaradi invalidnosti in v primeru poslovnega razloga v primerih in pod pogoji, določenimi s predpisi, ki urejajo pokojninsko in invalidsko zavarovanje, oziroma s predpisi, ki urejajo zaposlitveno rehabilitacijo in zaposlovanje invalidov. Pri tem uporabljajo določbe ZDR, ki veljajo za redno odpoved iz poslovnega razloga.

ZZRZI delodajalcu prepoveduje redno odpoved POZ invalidu, ki nima statusa delovnega invalida, zaradi nesposobnosti, če invalid, ki nima statusa delovnega invalida, ne dosega pričakovanih rezultatov, razlog za tako nedoseganje pa je njegova invalidnost. Ta določba je glede na ZDR posebnost, saj lahko delodajalec kljub temu odpove POZ invalidu iz razloga nesposobnosti, če ne dosega pričakovanih delovnih rezultatov zaradi nemotivacije za delo, nestrokovnosti in nekakovostnega opravljanja dela.

Delodajalec, ki ugotovi, da invalid, ki nima statusa delovnega invalida, ne dosega pričakovanih delovnih rezultatov, za kar je razlog delavčeva invalidnost, pa je invalidu ob redni odpovedi POZ, ki temelji na novem odpovednem razlogu iz 4. alineje 88/1 člena ZDR, dolžan ponuditi sklenitev nove POZ za nedoločen čas za takšna dela, ki ustrezajo invalidovi strokovni izobrazbi in usposobljenosti in ki so v skladu z invalidovo delovno zmožnostjo.

Če pa delodajalec ugotovi, da mu ne more ponuditi nove POZ, ker takega dela utemeljeno nima, mu lahko zaradi tega odpove POZ brez ponudbe nove POZ. Pri tem pa mora podati mnenje komisija za ugotovitev podlage za odpoved POZ.

Delodajalec lahko invalidu, ki nima statusa delovnega invalida, in delovnemu invalidu II. in III. kategorije invalidnosti (razlog nezmožnosti), odpove POZ iz poslovnega razloga, če mu hkrati ponudi sklenitev nove POZ za nedoločen čas za drugo ustrezno delo, ki ustreza invalidovi strokovni izobrazbi, usposobljenosti in delovni zmožnosti v skladu z ZDR.

Invalid nima pravice do odpravnine in pravice do nadomestila za čas brezposelnosti, če v roku 30 dni, kar je daljši rok od 15-dnevnega, ki je določen v ZDR, ne sprejme ponudbe sklenitve nove POZ za nedoločen čas na podlagi sporazuma pri drugem delodajalcu.

Invalidnost pomeni bistveno spremembo pogojev, pod katerimi je bila sklenjena veljavna POZ, saj delavec zaradi nastanka invalidnosti ne more več delati na delovnem mestu oziroma z delovnim časom, za katerega je sklenil POZ. Tako ZDR določa nov odpovedni razlog za delavca, pri katerem je z dokončno odločbo ZPIZ ugotovljena II. ali III. kategorija invalidnosti, kar je podlaga za obvezno ponudbo nove POZ s strani delodajalca v smislu uveljavitve pridobljenih pravic iz invalidskega zavarovanja.

Mnenje komisije je v vseh primerih pogoj za redno odpoved POZ (delovnemu) invalidu brez ponudbe nove POZ v skladu s 116/1 členom ZDR, prvim odstavkom 102. člena ZPIZ-1 ter 39. in 40. členom ZZRZI.

Posebnega varstva pred odpovedjo pa ni, če delodajalec odpove POZ invalidu iz razloga nesposobnosti ali krivdnega razloga, ter mu poda izredno odpoved. Delodajalec bo lahko redno iz krivdnega razloga ali celo izredno odpovedal POZ delovnemu invalidu, če ta ne izpolnjuje obveznosti, določenih v 102/2 členu ZPIZ-1, to je ker ni nastopi poklicne rehabilitacije ali je ni končal v določenem roku, ni izpolnjeval obveznosti, določenih v pogodbi o poklicni rehabilitaciji, oziroma ni začel delati na drugem delovnem mestu ali delati s krajšim delovnim časom od polnega, ne more po prenehanju delovnega razmerja na podlagi iste invalidnosti pridobiti nobenih pravic iz invalidskega zavarovanja.
27. Varstvo pravic uradnika v primeru premestitve?

ZJU določa institut premestitve. Delodajalec (predstojnik) lahko javnega uslužbenca premesti na njegovo željo ali zaradi delovnih potreb:

· če so podani poslovni razlogi,

· če je javni uslužbenec nesposoben za svoje delovno mesto,

· če je tako mogoče zagotoviti smotrnejše delo organa,

· če se trajno spremeni obseg dela ali racionalizirajo delovni postopki in javni uslužbenec nima več polne delovne obremenitve ter

· v drugih primerih, ki jih določa zakon (149. člen ZJU).

Kraj opravljanja dela zaradi premestitve ne sme biti oddaljen več kot 70 km oziroma več kot eno uro vožnje z javnim prevozom od dotedanjega kraja dela javnega uslužbenca.

Javni uslužbenec je lahko premeščen na drugo delovno mesto zaradi delovnih potreb (brez soglasja) ali s soglasjem in na lastno željo. Premestitev je lahko začasna za največ dve leti ali trajna. Soglasje oziroma premestitev na lastno željo se izkazuje s podpisom aneksa k pogodbi o zaposlitvi, če pa javni uslužbenec ne soglaša, pa predstojnik izda sklep.

Premestitev je mogoča samo na ustrezno delovno mesto, za katero javni uslužbenec izpolnjuje predpisane pogoje in je sposoben opravljati dela na delovnem mestu, kamor je premeščen. Uradnika je mogoče trajno premestiti le na uradniško delovno mesto, ki se lahko opravlja v nazivu, ki ga ima uradnik (iste stopnje), razen če je premestitev izvedena iz razloga nesposobnosti ali iz poslovnega razloga. Izjemoma, če s tem soglaša, pa je uradnik lahko tudi premeščen na strokovno tehnično delo, vendar največ za dve leti. Pri tem uradnik zadrži naziv, čas pa se mu všteva v napredovalno obdobje.

Uradnika je mogoče začasno premestiti na zahtevnejše delovno mesto v višjem nazivu brez imenovanja, če izpolnjuje pogoje glede zahtevane izobrazbe delovnega mesta. Za čas premestitve uradnik ima pravice glede na višji naziv.

Postopek premestitve zaradi delovnih potreb. Če javni uslužbenec s premestitvijo ne soglaša in gre za premestitev v istem organu izda predstojnik sklep; če pa gre za premestitev v drug organ pa sklep izdata ob predstojnika. V primeru premestitve organov v državni upravi sklep o premestitvi lahko izda tudi vlada.

Če je bil javni uslužbenec začasno premeščen brez svojega soglasja ima ob poteku roka pravico vrnitve na delovno mesto.

Postopek premestitve na lastno željo oziroma s soglasjem v istem organu se opravi s sklenitvijo aneksa k pogodbi o zaposlitvi. Če gre za premestitev v drugi organ aneks k pogodbi o zaposlitvi podpišeta oba predstojnika, če pa gre za drugega delodajalca, se sporazumno razveže pogodba o zaposlitvi in sklene nova. O premestitvi v državni upravi lahko odloči vlada brez soglasja organa, v katerem je javni uslužbenec zaposlen. V tem primeru aneks k pogodbi o zaposlitvi sklene predstojnik organa, v katerega je javni uslužbenec premeščen.

28. Sklep o premestitvi, delavec se pritoži; se mora delavec zglasiti na novem delovnem mestu, dokler traja pritožbeni postopek?

Da, pritožba ne zadrži izvršitve.
29. Vdovska pokojnina

Upravičenec je:

· ovdoveli zakonec umrlega zavarovanca; če je bila zakonska zveza sklenjena po zavarovančevem 58. letu starosti, ovdoveli zakonec pridobi pravico do vdovske pokojnine, če je trajala vsaj eno leto, razen če imata umrli zavarovanec in ovdoveli zakonec otroka;

· razvezani zakonec, ki ga je bil umrli zavarovanec dolžan preživljati;

· ovdoveli zunajzakonski partner:

· ki je z zavarovancem zadnja tri leta pred smrtjo živel v zunajzakonski skupnosti ali

· ki je z zavarovancem zadnje leto pred smrtjo živel v zunajzakonski skupnosti in ima z njim skupnega otroka.

Upravičenec pridobi pravico, če je izpolnjen eden izmed naslednjih pogojev:

· če je do smrti zavarovanca dopolnil starost 53 let; izjeme:

· če tega pogoja ne izpolnjuje, je pa ob smrti zavarovanca star vsaj 48 let, pridobi pravico, ko dopolni 53 let starosti;

· če ob zavarovančevi smrti nima lastnosti zavarovanca, dopolnil pa je vsaj 48 let starosti; če tega pogoja ne izpolnjuje, je pa ob smrti zavarovanca star vsaj 45 let, pridobi pravico, ko dopolni 48 let starosti;

· če je bil do zavarovančeve smrti popolnoma nezmožen za delo ali je to postal v enem letu po zavarovančevi smrti;

· če mu je po zavarovančevi smrti ostal otrok ali več otrok, ki imajo pravico do družinske pokojnine po umrlem zavarovancu, ovdoveli zakonec pa ima do njih dolžnost preživljanja;

· če se vdovi rodi zavarovančev otrok najkasneje 300 dni po smrti zavarovanca.

Zavarovani ovdoveli zakonci se po starosti 53 let lahko odločijo, ali bodo nadaljevali z delom in imeli lastno pokojnino ali se bodo upokojili in prejemali pokojnino zakonca do smrti, upokojeni ovdoveli zakonci pa se lahko odločijo, ali bodo še naprej prejemali lastno starostno pokojnino ali bodo vzeli vdovsko pokojnino po umrlem zakoncu

Osnova za odmero vdovske pokojnine je starostna ali invalidska pokojnina, ki bi jo zavarovanec pridobil ob smrti, oziroma pokojnina, ki je zavarovancu pripadala ob smrti; če bi imel pravico do obeh, se upošteva tista, ki je ugodnejša za upravičenca. Odstotni delež ne sme biti nižji od 45% pokojninske osnove, ne glede na zavarovančevo starost.

Višina vdovske pokojnine je 70% od osnove.

Ovdoveli zakonec, ki ima poleg pravice do vdovske pokojnine tudi pravico do starostne ali invalidske pokojnine, lahko uživa pokojnino, ki si jo sam izbere. Če je to zanj ugodneje, pa lahko ohrani svojo starostno ali invalidsko pokojnino, dodatno pa se mu izplačuje 15% zneska vdovske pokojnine, vendar največ v višini 15% povprečne mesečne pokojnine v predhodnem koledarskem letu, skupno izplačilo pa ne sme presegati starostne pokojnine moškega, odmerjene od najvišje pokojninske osnove za 40 let pokojninske dobe.

Vdovska pokojnina se izplačuje od prvega dne naslednjega meseca po prenehanju izplačevanja starostne ali invalidske pokojnine umrlemu.

Pravica do vdovske pokojnine preneha:

· če ovdoveli zakonec sklene novo zakonsko zvezo ali vstopi v zunajzakonsko skupnost pred 58. letom starosti, razen če je pravico pridobil ali obdržal zaradi popolne nezmožnosti za delo;

· če je ovdoveli zakonec pravnomočno obsojen za naklepno kaznivo dejanje uboja zavarovanca.

Če ovdovelemu zakoncu umre tudi drugi zakonec in po njem ne more dobiti vdovske pokojnine, mu oživi vdovska pokojnina po prvem umrlem zakoncu, če ima po prenehanju nove zakonske zveze še otroka ali več otrok iz prve zakonske zveze, ki imajo pravico do družinske pokojnine, in do njih izvršuje dolžnost preživljanja, ali če so izpolnjeni pogoji, ob katerih ima glede na svojo starost pravico do vdovske pokojnine.

30. Družinska pokojnina

Upravičenci so:

· otroci (zakonski, nezakonski in posvojeni):

· do dopolnjenega 15. leta starosti oziroma do konca šolanja, vendar največ do dopolnjenega 26. leta starosti;

· ki so po dopolnjenem 15. letu starosti prijavljeni pri ZRSZ, najdlje do 18. leta starosti;

· ki postanejo popolnoma nezmožni za delo do starosti, do katere jim je zagotovljena pravica do družinske pokojnine, oziroma do konca šolanja – dokler traja takšna nezmožnost;

· ki postanejo popolnoma nezmožni za delo po starosti, do katere jim je zagotovljena pravica do družinske pokojnine, oziroma po končanem šolanju – če jih je zavarovanec do svoje smrti preživljal;

· pastorki, vnuki in drugi otroci brez staršev, ki jih je zavarovanec preživljal;

· starši (oče, mati, očim in mačeha) in posvojitelji, ki jih je zavarovanec preživljal – če so do smrti zavarovanca dopolnili starost 58 let ali če so bili popolnoma nezmožni za delo;

· bratje in sestre, ki jih je zavarovanec preživljal do svoje smrti in nimajo lastnih sredstev za preživljanje – če izpolnjujejo pogoje, določene za otroke, ali pogoje, določene za starše.

Osnova za odmero družinske pokojnine pokojnine je starostna ali invalidska pokojnina, ki bi jo zavarovanec pridobil ob smrti, oziroma pokojnina, ki je zavarovancu pripadala ob smrti; če bi imel pravico do obeh, se upošteva tista, ki je ugodnejša za upravičenca.

Višina družinske pokojnine:

· 70% za enega člana;

· 80% za dva člana;

· 90% za tri člane;

· 100% za štiri člane.

Ti odstotki veljajo, če imajo pravico do družinske pokojnine samo ožji družinski člani (otroci in posvojenci) ali samo širši družinski člani. Če so do družinske pokojnine upravičeni ožji in širši družinski člani, se ožjim družinskim članom odmeri družinska pokojnina v navedenih deležih, širši družinski člani pa so upravičeni do preostanka osnove.

Osirotelim otrokom (otrokom, ki izgubijo oba starša) pripada družinska pokojnina in 30% od osnove po drugem roditelju za vsakega otroka, vendar skupno največ 100% osnove za odmero družinske pokojnine po drugem roditelju, znesek pa ne sme presegati zneska družinske pokojnine, odmerjene od starostne pokojnine moškega za 40 let pokojninske dobe, odmerjene od najvišje pokojninske osnove, uveljavljene pri polni starosti.

Pravica do družinske pokojnine preneha, če otrok sklene zakonsko zvezo, razen če je je pravico pridobil zaradi popolne ali delne nezmožnosti za delo ali če se oba zakonca šolata in nista zavarovanca po ZPIZ-1. Če otrok v času šolanja odide na služenje vojaškega roka, nadomestne civilne službe ali osnovnega usposabljanja za rezervni sestav policije, se družinska pokojnina v tem času ne izplačuje.

31. Na kakšen način bi svet delavcev organiziral stavko?
Načeloma ne sme, ker je to pristojnost sindikata, svet delavcev pa ima druge naloge, in sicer:

- skrbi za to, da se izvajajo zakoni in drugi predpisi, sprejete KP ter doseženi dogovori med svetom delavcev in delodajalcem;

- predlaga ukrepe, ki so v korist delavcev;

- sprejema predloge in pobude delavcev in jih v primeru, da so upravičeni, upošteva pri dogovarjanju z delodajalcem;

Pomaga pri vključevanju v delo invalidom, starejšim in drugim delavcem, ki jim je zagotovljeno posebno varstvo.
32. Pravice iz naslova starševstva glede krajšega delovnega časa in obveznosti delodajalca?

Upravičenec je eden od staršev, ki neguje in varuje:

· otroka do 3. leta starosti; če neguje in varuje dva otroka, ima pravico do dopolnjenega 6. leta starosti mlajšega otroka;

· težje gibalno oviranega otroka ali zmerno ali težje duševno prizadetega otroka do 18. leta starosti (uveljavlja se pri CSD na podlagi mnenja zdravniške komisije), razen če je otrok v rejništvu ali v zavodu, v katerem ima celodnevno brezplačno oskrbo in je to obdobje daljše od 30 dni v letu.

V teh primerih delodajalec zagotavlja delavcu pravico do plače po dejanski delovni obveznosti (biti mora vsaj polovična), RS pa plačilo prispevkov za socialno varnost od sorazmernega dela minimalne plače do polne delovne obveznosti. Možno je tudi, da si eden od staršev sam plačuje prispevke za socialno varnost za najmanj 20 ur tedensko, za preostanek pa uveljavi pravico do plačila prispevkov za socialno varnost od sorazmernega dela minimalne plače.

Če eden od staršev zapusti trg dela zaradi nege in varstva štirih ali več otrok, ima pravico do prispevkov za socialno varnost od minimalne plače do dopolnjenega 10. leta starosti najmlajšega otroka.

33. Kaj se zgodi, če nobena stranka ne pride na GO?

Če na poravnalni narok ali na prvi narok za GO ne pride nobena stranka, se narok preloži. Izostanek obeh strank z dveh zaporednih narokov pa povzroči fikcijo umika tožbe. Ni razloga, da bi sodišče nadaljevalo postopek, za katerega nobena od strank ne izkaže pravnega interesa.

Po ZPP sodišče šteje, da je tožnik tožbo umaknil, če na poravnalni narok ali na prvi narok za GO ne pride nobena stranka.

34. Kdo nosi stroške postopka v individualnih delovnih sporih?

ZDSS-1 s posebnimi določbami o povrnitvi stroškov nekoliko zmanjšuje stroškovni riziko delavca kot praviloma ekonomsko šibkejše stranke v delovnem sporu. 38. člen se nanaša le na stroške zaradi dokazov, ne pa na sodne takse, ne na stroške stranke in ne na stroške plačila odvetniku. Sodišče lahko plačilo stroškov, ki so nastali z izvedbo dokazov, v celoti naloži delodajalcu pod dvema pogojema. Prvi je, da mora delavec vsaj delno uspeti z zahtevkom, in drugi, da zaradi delne zavrnitve zahtevka delavca niso nastali posebni stroški.

Določba se nanaša na končno odločitev o stroških, ne na določitev predujma. Stroške mora prav tako založiti predlagatelj dokaza - torej lahko tudi delavec.

Zakon določa tudi, da krije vsaka stranka svoje stroške, če je delavca v postopku zastopal predstavnik sindikata ali je v postopku sodeloval brez pooblaščenca. Če delavca zastopa predstavnik sindikata, nima stroškov s svojim pooblaščencem. Obstaja pa stroškovni riziko za (delno) povrnitev stroškov pooblaščenca – odvetnika nasprotne stranke, če je delavec v pravdi (v celoti) ne bo uspel. Primerna je ureditev, da v takšnem primeru, če je vsaka stranka v pravdi vsaj delno uspela, vsaka stranka sama krije stroške svojega pooblaščenca. Le če delavec v postopku niti delno ne uspe, bo moral povrniti stroške pooblaščencu nasprotne stranke.

35. Kaj pa stroški pri sporu o odpovedi pogodbe o zaposlitvi (če uspe, če ne uspe)?

V sporih o obstoju ali prenehanju POZ krije delodajalec svoje stroške postopka ne glede na izid postopka, razen če je delavec z vložitvijo tožbe ali z ravnanjem v postopku izrabljal procesne pravice.

36. Odpoved pogodbe o zaposlitvi - postopek pri delodajalcu in pred sodiščem - natančno.

Če delodajalec ne izpolnjuje obveznosti iz delovnega razmerja ali krši katero od delavčevih pravic, mora delavec od delodajalca najprej zahtevati, da izpolni obveznost oziroma da odpravi kršitev. Zakon v teh primerih ne daje delavcu takojšnjega sodnega varstva. Gre za procesno predpostavko za sodni delovni spor. Delavec ima na voljo dva roka:

* 8 dni

* 30 dni.

Po seštevku obeh rokov ima pravico do sodnega varstva pred delovnim sodiščem. Gre za prekluzivni rok, saj z njegovim potekom preneha pravica zahtevati sodno varstvo. Sodišče nanj pazi po uradni dolžnosti in tožbo zavrže, če da delavec zamudi.
Zakon določa 3 primere, ko lahko delavec v roku 30 dni od vročitve ali od dneva, ko je izvedel za kršitev, zahteva sodno varstvo neposredno pred pristojnim sodiščem, in sicer, če gre za:

- nezakonitost odpovedi POZ,

- druge načine prenehanja veljavnosti POZ,

- odločitev o disciplinski odgovornosti.

Odpoved POZ je nezakonita, če ni dokazan razlog za odpoved in če niso podani tudi nekaterih drugi razlogi, ki jih za zakonitost zahteva zakonodaja, to so na primer pisno opozorilo, zagovor delavca, možnost nadaljevanja delovnega razmerja in odpoved POZ v zakonsko določenem roku.
37. Posebnosti postopka v zvezi z odpovedjo pogodbe o zaposlitvi?

Posebnosti v sporih o obstoju ali prenehanju delovnega razmerja so naslednje:

- ti spori so prednostni,

- rok za odgovor na tožbo je 15 dni,

- sodišče opravi poravnalni narok oziroma narok za GO najpozneje v 2 mesecih od prejema odgovora na tožbo oziroma od izteka roka za odgovor na tožbo,

- delavec lahko spremeni tožbo glede zahtevka do konca GO brez privolitve tožene stranke,

- delodajalec krije svoje stroške ne glede na izid postopka, razen če je delavec z vložitvijo tožbe zlorabil procesne pravice.
38. Vzorčni postopek? Ali lahko v pritožbi zoper sodbo, ki je bila izdana na podlagi vzorčnega postopka, uveljavlja nepravilno ugotovljeno dejansko stanje? Ne.

V IDS je bila določba 40. člena ZDSS-1 z uveljavitvijo novele ZPP-D razveljavljena. Tako se v IDS uporablja glede vzorčnega postopka 279.b člen ZPP-D. ob izvedbi vzorčnega postopka se vsi drugi postopki, ki se opirajo na enako ali podobno dejansko in isto pravno podlago prekinejo. Pravni učinek odločitve v vzorčnem postopku je v tem, da stranka, ki je imela možnost sodelovati v vzorčnem postopku (to je stranka, ki je v vseh postopkih ista), ne more oporekati niti dejanskim ugotovitvam niti pravnim stališčem, ki jih je zavzelo sodišče v tem, postopku. To pride v poštev, če je odločitev v vzorčnem postopku v škodo stranke, ki je v vseh postopkih ista. V drugih (prekinjeni) postopkih, bo sodišče ta stališča štelo za obvezujoča. Obrnjeno pa ne more veljati: če bo odločitev v vzorčnem postopku za stranko, ki je v vseh postopkih ista, ugodna, to ne more zavezovati sodišč v prekinjenih postopkih in torej iti v škodo nasprotnim strankam v teh postopkih. V tem primeru bi prišlo do kršitve ustavne pravice do izjavljanja v postopku. Ni namreč sporni, da gre odločitev iz enega postopka v korist osebi, ki v tem postopku ni mogla sodelovati, ustavno nedopustno pa je, če gre odločitev iz določenega postopka v škodo osebi, ki v tem postopku ni mogla sodelovati.

Določba 79. člena ZDSS-1, ki ureja vzorčni postopek v SS, z novelo ZPP-D ni bila razveljavljena in se tako še vedno uporablja, čeprav je vsebina identična določbi v IDS, ki je bila razveljavljena.

V postopku s pritožbo stranka, ki je imela možnost sodelovati v vzorčnem postopku, ne more ugovarjati dejanskih in pravnim ugotovitvam in stališčem sodišča, temveč je nanje vezana. Druga stranka, ki v postopku ni sodelovala, pa ima na voljo vse mogoče ugovore.
39. Kdo organizira stavko?

Stavko organizira sindikat ali večina delavcev, s tem, da sprejme sklep o začetku stavke.

40. Ali jo lahko organizira tudi kdo drug, razen sindikata?

Večina delavcev.
41. Primer: delavec je na bolniški, ko pa ga doma išče kontrola, ga na domačem naslovu ni za najti – ali je to razlog za izredno odpoved pogodbe o zaposlitvi?

Načeloma ne, razen, če bi ga kontrola npr. srečala na njivi, kjer orje ali podobno.
42. Sodelovanje delavcev pri upravljanju?

Sodelovanje delavcev pri upravljanju se uresničuje na naslednje načine:

- s pravico do pobude in s pravico do odgovora na to pobudo,

- s pravico do obveščenosti,

- s pravico dajanja mnenj in predlogov ter s pravico do odgovora nanje,

- z možnostjo ali obveznostjo skupnih posvetovanj z delodajalcem,

- s pravico soodločanja,

- s pravico zadržanja odločitev delodajalca.
43. Posebnosti postopka po ZDSS-1 v primerjavi z ZPP?

	ZPP
	ZDSS-1

	SESTAVA SODIŠČA PRVE STOPNJE

	Praviloma sodi sodnik posameznik, zakon pa določa, kdaj sodi senat.
	Praviloma sodi senat, sodnik posameznik pa le:

· v individualnih delovnih sporih in socialnih sporih o premoženjskopravnih zahtevkih, če vrednost spornega predmeta ne presega zneska za dovoljenost revizije;

· v individualnih delovnih sporih (ne glede na vrednost) o poskusnem delu, suspenzu, nadurnem delu, odmorih, počitkih in dopustih ter drugih odsotnostih z dela, obveznosti opravljanja dela zaradi izjemnih okoliščin, izreku disciplinske sankcije, začasni odstranitvi z dela zaradi disciplinskega postopka in začasni premestitvi;

· v socialnih sporih o pravici do dodatka za pomoč in postrežbo, invalidnine za telesno okvaro in zdraviliškega zdravljenja.

	HITROST POSTOPKA

	Poudarjena je v postopkih zaradi motenja posesti.
	Načelo pospešitve postopka – sodišče mora postopati hitro.

Spori o obstoju ali prenehanju delovnega razmerja so prednostni; rok za odgovor na tožbo je skrajšan na 15 dni, narok je potrebno razpisati v dveh mesecih.

	PREDHODNO VPRAŠANJE

	Sodišče lahko samo odloči o predhodnem vprašanju ali prekine postopek.
	Sodišče sme postopek prekiniti samo, če zakon določa, da predhodnega vprašanja ne sme samo rešiti, ali če je postopek pred pristojnim organom že v teku.

	ADR KOT PROCESNA PREDPOSTAVKA ZA VLOŽITEV TOŽBE

	Ni predpisano, da mora stranka pred vložitvijo spora poskusiti rešiti spor na miren način.
	Zakon ali kolektivna pogodba lahko predpiše, da je tožba dopustna samo, če je bil postopek ADR začet, pa ni bil uspešen (rok 30 dni); ne velja za spore o obstoju ali prenehanju delovnega razmerja.

	MIROVANJE POSTOPKA

	Mirovanje nastane, če se stranki pred koncem o tem sporazumeta in to sporočita sodišču.
	Ni mirovanja postopka.

	ZPP
	ZDSS-1

	IZLOČITVENI RAZLOGI

	· sodnik je stranka, njen zakoniti zastopnik ali pooblaščenec, soupravičenec, sozavezanec ali regresni zavezanec ali je bil v isti zadevi zaslišan kot priča ali izvedenec;

· zaposlitev pri stranki ali družbeništvo v d.n.o., k.d., d.o.o. tihi družbi, ki je stranka v postopku;

· krvno sorodstvo, zakon ali svaštvo s stranko, njenim zakonitim zastopnikom ali pooblaščencem;

· sodnik je skrbnik, posvojitelj ali posvojenec stranke, njenega zakonitega zastopnika ali pooblaščenca;

· sodelovanje v postopku pred nižjim sodiščem, arbitražo ali drugim organom v isti zadevi;

· druge okoliščine, ki vzbujajo dvom o nepristranskosti.
	Dodan je razlog članstva sodnika v organu stranke v postopku.

	POSLEDICE IZOSTANKA STRANK Z NAROKA

	· poravnalni narok ali prvi narok: če ne pride tožeča stranka  sodba zaradi odpovedi; če ne pride tožena stranka  zamudna sodba; če ne pride nobena stranka  fikcija umika tožbe

· kasnejši narok: če ne pride nobena stranka  odločitev glede na stanje spisa (tudi če ne pride ena stranka, druga pa predlaga odločitev glede na stanje spisa); če ne pride tožeča stranka  odločitev glede na stanje spisa ali fikcija umika tožbe (razen če se tožena stranka ne strinja)
	· poravnalni narok ali prvi narok: če ne pride tožeča stranka  fikcija umika; če ne pride tožena stranka  zamudna sodba; če ne pride nobena stranka  preložitev naroka (če pa tudi naslednjič ne pride nobena  fikcija umika tožbe)

· kasnejši narok: če ne pride nobena stranka  odločitev glede na stanje spisa (tudi če ne pride ena stranka, druga pa predlaga odločitev glede na stanje spisa)

	REVIZIJA

	Dovoljena revizija: če vrednost izpodbijanega dela sodbe presega 40.000 EUR.

Dopuščena revizija:

· če je od odločitve VS mogoče pričakovati rešitev pomembnega pravnega vprašanja, zlasti če odločitev sodišča 2. stopnje odstopa od sodne prakse VS, če sodne prakse VS ni (zlasti če sodna praksa višjih sodišč ni enotna) ali ni enotna;

· sodišče ne more dopustiti revizije, če zakon določa, da revizije ni ali če vrednost izpodbijanega dela sodbe ne presega 2.000 EUR (razen v delovnih in socialnih sporih).
	Dovoljena revizija:

· v premoženjskih individualnih delovnih in socialnih sporih, v katerih je dovoljena revizija po določbah ZPP;

· v individualnih delovnih sporih glede obstoja ali prenehanja delovnega razmerja;

· v kolektivnih delovnih sporih;

· v socialnih sporih o pravicah do in iz socialnih zavarovanj in socialnega varstva (razen o pravici do dodatka za pomoč in postrežbo, invalidnine za telesno okvaro in pravici do zdraviliškega zdravljenja).

Dopuščena revizija – enako kot v ZPP.

	ZPP
	ZDSS-1

	ZAHTEVA ZA VARSTVO ZAKONITOSTI

	Je dovoljena.
	Ni dovoljena.

	IZVAJANJE DOKAZOV

	Samo na predlog strank, po uradni dolžnosti pa le, če iz obravnave izhaja, da imajo stranke namen razpolagati z zahtevki, s katerimi ne morejo razpolagati.
	Sodišče lahko izvede dokaze tudi po uradni dolžnosti, če po izvedbi dokazov, ki so jih predlagale stranke, ne more ugotoviti dejstev, ki so pomembna za odločitev (individualni delovni in socialni spori, vendar je v socialnih sporih preiskovalno načelo dopolnjeno še z načelom materialne resnice, v delovnem pa ne); to ne velja v primeru, ko je dokazno breme obrnjeno – takrat se odloči v skladu s pravili ZPP o dokaznem bremenu.

	POMOČ STRANKAM

	Stranko, ki nima pooblaščenca in iz nevednosti ne uporablja procesnih pravic, sodišče pouči, katera procesna dejanja lahko opravi.
	Če sodišče zahteva od delavca ali zavarovanca, naj popravi tožbo, ga pouči, kako naj to stori, in ga opozori na posledice; če nima pooblaščenca, pa ga pouči tudi o pravici, pogojih in postopku za pridobitev BPP (individualni delovni in socialni spori).

	STROŠKI POSTOPKA

	
	Sodišče lahko odloči, da mora delodajalec kriti vse stroške za izvedbo dokazov, tudi če delavec v sporu ni v celoti uspel, pa zaradi tega niso nastali posebni stroški.

Če delavec v sporu ni v celoti uspel, pa ni imel pooblaščenca ali ga je zastopal predstavnik sindikata, lahko sodišče odloči, da vsaka stranka krije svoje stroške.

V sporu glede obstoja ali prenehanja delovnega razmerja delodajalec ne glede na izid postopka krije svoje stroške, razen če je delavec zlorabljal svoje procesne pravice.

V socialnem sporu o pravicah do in iz socialnih zavarovanj in socialnega varstva krije zavod svoje stroške in stroške dokazovanja z izvedencem ne glede na izid postopka.

	ZAČASNE ODREDBE

	Samo na predlog stranke.
	Tudi po uradni dolžnosti.

44. Delo s krajšim delovnim časom v primeru starševskega varstva - je možno, da se delodajalec s tem ne strinja?

Zakon o starševskem varstvu in družinskih prejemkih (ZSDP) ureja pravico do izrabe dopusta za nego in varstvo otroka v obliki polne ali delne odsotnosti z dela. Pravico do dela s krajšim delovnim časom ima:

- eden od staršev, ki varuje in neguje otroka do tretjega leta starosti,

. eden od staršev, ki neguje in varuje otroka s težko motnjo v duševnem razvoju ali težko gibalno oviranega otroka,

- eden od staršev, ki neguje in varuje dva otroka, do dopolnjenega šestega leta mlajšega otroka.

Krajši delovni čas mora obsega najmanj polovično delovno obveznost.

V teh primerih zagotavlja delodajalec pravico do plače po dejanski delovni obveznosti. Iz proračuna RS pa se delavcu zagotavlja do njegove polne delovne obveznosti plačilo prispevkov za socialno varnost od sorazmernega dela minimalne plače.

V teh primerih gre za pravico delavca in za obveznost delodajalca, da delavcu omogoči uveljavitev te pravice, tako da ni možno, da se delodajalec s tem ne strinja.

Novela ZDR-A je dopustila, da se v tem primerih sklene samo aneks k POZ.

Delavec je plačan po dejanski delovni obveznosti, druge pravico in obveznosti iz delovnega razmerja pa ima kot delavec, ki dela polni delovni čas.

45. Disciplinske kazni po ZJU

Glede disciplinske odgovornosti se uporablja ZDR, ki določa, da so disciplinske sankcije opomin in druge disciplinske sankcije, ki pa jih našteva le primeroma, denarna kazen ali odvzem bonitet, če so določene v KP na ravni dejavnosti.

46. Sklenitev delovnega razmerja, pravice neizbranega kandidata (izključno po ZDR)

Delodajalec, ki zaposluje nove delavce, mora v sredstvih javnega obveščanja ali prek zavoda za zaposlovanje objaviti prosta delovna mesta. Objava mora vsebovati pogoje za opravljanje dela. Ko se kandidati prijavijo, opravi z njimi razgovor in izbere tistega, ki izpolnjuje pogoje. Delodajalec ima prosto izbiro, s kom bo sklenil POZ (pogodbena svoboda). Če noben izmed kandidatov ne izpolnjuje pogojev za opravljanje dela, lahko delodajalec z enim od prijavljenih kandidatov, ki izpolnjuje z zakonom ali izvršilnim predpisom določene pogoje, sklene POZ za določen čas do enega leta, če je taka zaposlitev potrebna zaradi nemotenega opravljanja dela. Delavcu da najprej osnutek POZ, in sicer 3 dni pred sklenitvijo, pisno POZ pa ob njeni sklenitvi. Ko obe stranki podpišeta POZ je delovno razmerje sklenjeno.
Neizbran kandidat ima zagotovljeno varstvo v 204/5 členu ZDR. Varstvo je zagotovljeno:

- kandidatu, ki se je prijavil na objavo prostega delovnega mesta,

- če je kršeno zakonsko načelo o prepovedi razlikovanja (diskriminacije),

- če je bila tožba vložena v roku 30 dni po prejemu obvestila.

V zvezi z diskriminacijo mora kandidat navajati dejstva, ki opravičujejo domnevo, da je bila kršena prepoved diskriminacije. Zadostuje domneva, ki mora izhajati iz navedb v tožbi. Kandidat – tožnik mora verjetno izkazati (ne torej dokazati), da je prišlo do diskriminacije. Delodajalec mora takšne trditve prerekati in ponuditi dokaze in tudi dokazati, da ni kršil načela enakega obravnavanja oziroma prepovedi diskriminacije. Če tega ne stori (mu dokaz ne uspe), domneva o razlikovanju zadostuje za delodajalčevo odškodninsko odgovornost.
47. Kaj če poteče rok za prijavo in naslednji dan pride še ena prijava na prosto delovno mesto in delodajalec izbere tega kandidata, kakšne pravice imajo v tem primeru ostali??????

Glede na ustavno določbo, da je vsakomur pod enakimi pogoji dostopno vsako delovno mesto, bo lahko šlo v tem primeru za ničnost pogodbe. Za vse kandidate morajo veljati enaki pogoji in če delodajalec sklene POZ s kandidatom, ki ni poslal prijave v roku, potem lahko ostali kandidati uveljavljajo ničnost POZ.
48. Invalidnina, kdo lahko predlaga?

Postopek za uveljavljanje pravice se začne na zahtevo zavarovanca. Postopek je uveden, ko zavod prejeme zahtevo. Le-ta se poda s pisno vlogo ali ustno na zapisnik pri katerikoli enoti zavoda. Če je za odločitev o zahtevku pristojna enota v drugem kraju, se zahtevek oziroma vloga takoj odstopi krajevno pristojni enoti.
49. Za katere delavce se uporablja ZDR, ali tudi za delavce napotene na delo v tujino, ali tudi za delavce iz drugih držav, ki so napoteni na delo v Slovenijo?

ZDR se uporablja:

- med delavci, domačimi in tujimi, in delodajalci, ki imajo sedež ali prebivališče v RS;

- med tujim delodajalcem (npr. diplomatsko ali konzularno predstavništvo, ki zaposluje osebe, za katere ne velja Dunajska konvencija, podružnica tuje družbe) in delavcem (domač ali tuj – če je tujec in ni državljan članice EU ali z njim izenačena oseba ali oseba brez državljanstva, je treba pri sklenitvi POZ upoštevati ZZDT), če POZ skleneta na območju RS;

- za delavce, ki so POZ sklenili po tujem pravu in jih v RS napoti tuji delodajalec (zanje je potrebno uporabiti predpise RS in KP dejavnosti, ki urejajo delovni čas, odmore in počitke, nočno delo, minimalni letni dopust, plačo, varnost in zdravje pri delu, posebno varstvo delavcev in zagotavljanje enakopravnosti, če je to zanje ugodneje).

Za delavce napotene v tujino se ZDR ne uporablja.
50. Poskusno delo, vse v zvezi s tem, kaj če delavec poskusnega dela ne opravi, izredna odpoved, ali ima pravico do zagovora, roki?

Institut poskusnega dela je namenjen preizkusu znanja in sposobnosti delavca za opravljanje dela, za katerega sta se delodajalec in delavec dogovorila v POZ. Delodajalec lahko tako v določenem začetnem preizkusnem obdobju delovnega razmerja ugotovi, ali delavec ustreza njegovim pričakovanjem glede opravljanja dela. Prav tako poskusno delo omogoča delavcu, da v poskusnem obdobju preveri in oceni, ali mu delo ustreza.

Poskusno delo mora biti posebej dogovorjeno v POZ, drugače ne velja. Pri tem pa ni potrebno, da bi bilo določeno že v objavi prostega delovnega mesta oziroma vrste dela ali v aktu o sistematizaciji delovnih mest.

Poskusno delo je mogoče določiti le ob sklenitvi nove POZ, in ne šele naknadno po sklenitvi pogodbe, saj bi se tako lahko obšle določbe o varstvu delavcev v zvezi z odpovedjo POZ in namen poskusnega dela. Izjema velja v primeru, ko se med trajanjem delovnega razmerja, spremeni delo in pride do sklenitve nove POZ. Tak primer je, če delavec konča izobraževanje in pridobi drug poklic, kot ga je doslej opravljal, z delodajalcem pa sklene novo POZ za novo delo.

Poskusno delo lahko traja največ 6 mesecev. Izjema velja za člane posadke ladij trgovske mornarice, kjer sme trajati več kot 6 mesecev, vendar le do vrnitve ladje v slovensko pristanišče. Poskusno delo pa se lahko podaljša tudi v primeru začasne odsotnosti z dela, vendar je takšno podaljšanje primerno le za daljšo začasno odsotnost z dela, ko se oceni, da med prisotnostjo delavca na delu ni bilo mogoče preveriti njegovih sposobnosti.

Poseben režim pa velja za odpoved. V času poskusnega dela je odpoved POZ delavcu olajšana. Če delavec med poskusnim delom ugotovi, da mu delo iz kakršnega koli razloga ne ustreza, lahko odpove POZ s krajšim, 7 – dnevnim odpovednim rokom.

Če delavec poskusno delo uspešno opravi, se mu ob koncu vroči ocena o uspešno opravljenem poskusnem delu,delavec pa svoje delo nadaljuje po POZ. Če pa se izkaže, da delavec ni pokazale primernega znanja in zmožnosti za opravljanje dela, mu lahko delodajalec izredno odpove POZ.

Po noveli ZDR-1 pa delodajalec v primeru izredne odpovedi na podlagi neuspešno opravljenega poskusnega dela delavcu ni dolžan omogočiti zagovora. Dolžan pa mu je podati odpoved v pisni obliki in obrazložiti odpovedni razlog, ter opozoriti delavca na pravno varstvo in na njegove pravice iz naslova zavarovanja za primer brezposelnosti.

Za delavca je odpoved olajšana, za delodajalca pa v času poskusnega dela otežena, saj ne sme delavcu odpovedati POZ, razen če so dani razloga za izredno odpoved ali zaradi postopka za prenehanje delodajalca ali prisilne poravnave.
51. Ali lahko svet delavcev organizira stavko?

Ne more.
52. V zvezi z 8. členom ZDR - določanje pravic v splošnih aktih delodajalca?

Splošni akti delodajalca so enostranski avtonomni pravni akti. 8. člen je v neskladju z ustavo (ust. Odločba z dne 1.10.2009), saj bi se morala v primeru, da je pri delodajalcu organiziran sindikat, skleniti podjetniška KP, v kateri bi delavci in delodajalci dvostransko uredili pravice in obveznosti. Po 8. členu ZDR, pa mora delodajalec pred sprejemom splošnega akta, le-tega pred sprejemom posredovati v mnenje sindikatom, ki se mora do njega opredeliti v roku 8 dni. Najpomembnejši splošni akt je akt o sistemizaciji delovnih mest, ki ga morajo sprejeti vsi delodajalci.

53. Pokazal mi je eno pogodbo o zaposlitvi z označeno konkurenčno klavzulo in me vprašal kaj je narobe z njo. (Ni bilo določenega denarnega nadomestila).
54. Delavka meni, da ni bila sprejeta v zaposlitev, ker namerava imeti otroke. Kaj lahko stori?

Vloži tožbo zoper delodajalca zaradi diskriminacije. Dokazno breme je na tožencu (delodajalcu).
55. Ali je lahko direktor član sveta delavcev?

Ne.
56. Kako se določa reprezentativnost sindikatov?

Določi se z odločbo, ki jo izda minister za delo.

57. Kadar odloča o tem delodajalec, kaj lahko stori sindikat, če mu delodajalec ne prizna reprezentativnosti?

Kolektivni delovni spor.

58. Pravice neizbranega kandidata po ZDR in ZJU

ZDR:

Neizbran kandidat ima zagotovljeno varstvo v 204/5 členu ZDR. Varstvo je zagotovljeno:

- kandidatu, ki se je prijavil na objavo prostega delovnega mesta,

- če je kršeno zakonsko načelo o prepovedi razlikovanja (diskriminacije),

- če je bila tožba vložena v roku 30 dni po prejemu obvestila.

V zvezi z diskriminacijo mora kandidat navajati dejstva, ki opravičujejo domnevo, da je bila kršena prepoved diskriminacije. Zadostuje domneva, ki mora izhajati iz navedb v tožbi. Kandidat – tožnik mora verjetno izkazati (ne torej dokazati), da je prišlo do diskriminacije. Delodajalec mora takšne trditve prerekati in ponuditi dokaze in tudi dokazati, da ni kršil načela enakega obravnavanja oziroma prepovedi diskriminacije. Če tega ne stori (mu dokaz ne uspe), domneva o razlikovanju zadostuje za delodajalčevo odškodninsko odgovornost.
ZJU:

Neizbrani kandidat se lahko v roku 8 dni pritoži iz razlogov, določenih v 65. členu ZJU, na pristojno komisijo za pritožbe. Pritožbeni razlogi so naslednji:

· da je bil izbran kandidat, ki ne izpolnjuje pogojev javnega natečaja,

· da izpolnjuje natečajne pogoje, pa mu ni bila dana možnost sodelovanja v izbirnem postopku,

· da je bil izbran kandidat, ki ni dosegel najboljše rezultate,

· da je bil kršen natečajni ali izbirni postopek.

Pritožba zadrži imenovanje v naziv in sklenitev pogodbe o zaposlitvi. Zoper odločbo komisije za pritožbe je dovoljen upravni spor. V primeru, da je tožba utemeljena, lahko upravno sodišče prisodi prizadetemu odškodnino od ene od treh najnižjih mesečnih bruto plač za delovno mesto, za katero se je potegoval. Upravno sodišče lahko sklep o izbiri razveljavi, če je bil izbran kandidat, ki ne izpolnjuje natečajnih pogojev. Izbrani kandidat se imenuje v naziv z odločbo v roku 8 dni od dokončnosti sklepa o izbiri in se mu v nadaljnjih 8 dneh ponudi sklenitev pogodbe o zaposlitvi.

59. Konkurenčna prepoved in klavzula (ta je bila na primeru)

Konkurenčna klavzula je določba POZ, s katero se pogodbeni stranki dogovorita, da delavec določen čas po prenehanju POZ ne bo opravljal delodajalcu konkurenčne dejavnosti. Konkurenčna klavzula v POZ je pravno veljavna in obvezujoča za stranki POZ le, če so izpolnjeni naslednji v zakonu določeni pogoji:

- da gre za POZ z delavcem, ki pri svojem delu pridobiva tehnična, proizvodna ali poslovna znanja in poslovne zveze,

- da delavcu preneha delovno razmerje na način kot je določeno v zakonu (s sporazumom, redna odpoved na strani delavca, redna odpoved iz krivdnega razloga, izredna odpoved na strani delodajalca),

- da je konkurenčna klavzula določena z razumnimi časovnimi omejitvami prepovedi konkuriranja, najdlje pa za obdobje dveh let po prenehanju POZ,

- da konkurenčna klavzula ne izključuje možnosti primerne zaposlitve delavca,

- da je izražena v pisni obliki,

- da je s POZ določeno nadomestilo za spoštovanje konkurenčne klavzule (najmanj 1/3 povprečne mesečne plače delavca v zadnjih treh mesecih pred prenehanjem POZ)..

V primeru kršitve konkurenčne klavzule se uporabljajo določbe OZ. Člen 103 OZ določa, da se v primeru, ko pri dvostranskih pogodbah ena stranka ne izpolni svoje obveznosti, ki izhajajo iz konkurenčne klavzule, uporabljajo določbe OZ, ki urejajo pravice ene in druge stranke, če druga stranka ne izpolni svoje obveznosti. Če delavec krši svojo obveznost, ki izhaja iz konkurenčne klavzule, in opravlja konkurenčno dejavnost ima delodajalec naslednje možnosti:

- od delavca zahteva opustitev konkurenčnih ravnanj (izpolnitev pogodbenih obveznosti delavca) ali

- izjavi, da odstopa od konkurenčne klavzule, in preneha plačevati nadomestilo, prav tako pa od delavca zahteva vrnitev morebiti že plačanega nadomestila (111/2 člen OZ).

V obeh primerih pa lahko po splošnih pravilih odškodninskega prava od delavca zahteva povrnitev škode, ki mu je nastala zaradi delavčeve konkurenčne dejavnosti.

Delavec in delodajalec se lahko sporazumno dogovorita o prenehanju konkurenčne klavzule, lahko pa delavec poda enostransko izjavo, da odstopa od konkurenčne klavzule, če je delodajalec huje kršil določila POZ. Če takšne izjave ne poda v roku 1 meseca od dneva prenehanja POZ, ostane konkurenčna klavzula v veljavi.

Konkurenčna prepoved pomeni zakonsko prepoved opravljanja konkurenčne dejavnosti, ki se nanaša na čas, ko je delavec v delovnem razmerju. V času trajanja delovnega razmerja je prepovedano ravnanje delavca, če izpolnjuje naslednje pogoje:

- gre za opravljanje dela ali sklepanje poslov, torej za poslovno ali neposlovno ravnanje,

- delavec opravlja dela oziroma sklepa posle za svoj ali tuj račun, ne pa za račun oziroma korist delodajalca,

- ravnanje delavca spada v dejavnost, ki jo dejansko delodajalec,

- takšno ravnanje pomeni delodajalcu konkurenco.

Namen zakonske prepovedi delavčevega konkurenčnega ravnanja je v zaščiti interesov delodajalca, zato ta prepoved ni absolutna, ampak je odvisna od volje delodajalca. Če delodajalec delavcu opravljanje konkurenčne dejavnosti dovoli, delavčevo ravnanje ni nedopustno in s tem ni nezakonito.

Če delavec krši konkurenčno prepoved, je odškodninsko odgovoren. Delodajalec lahko od delavca zahteva povrnitev škode, ki mu je nastala zaradi konkurenčnega ravnanja, vendar morajo obstajati predpostavke odškodninske odgovornosti: protipravno ravnanje, nastanek škode, vzročna zveza, odgovornost. Pri tem pa ne zadošča verjetnost nastanka škode, temveč mora škoda dejansko nastati. Za povrnitev škode pa zakon določa roke: 3 mesečni subjektivni rok, ki začne teči z dnem, ko je delodajalec izvedel za delavčevo opravljanje dela ali sklenitev posla, ter 3 letni objektivni rok, ki začne teči z dokončanjem dela ali sklenitvijo posla. Kršitev konkurenčne prepovedi pa je lahko tudi podlaga za disciplinsko odgovornost delavca, za opozorilo pred redno odpovedjo POZ ter redno ali izredno odpoved POZ.
60. Reprezentativni sindikati

Reprezentativni so tisti sindikati, ki:

- so demokratični in uresničujejo svobodo včlanjevanja v sindikate, njihovega delovanja in uresničevanja članskih pravic in obveznosti,

- neprekinjeno delujejo najmanj zadnjih 6 mesecev,

- so neodvisni od državnih organov in delodajalca,

- se financirajo pretežno iz članarine in drugih lastnih virov,

- imajo določeno število članov (to se dokazuje na podlagi podpisanih pristopnih izjav).
61. Kdo uveljavlja pravice iz naslova invalidnosti (zavarovanec + osebni zdravnik) + še po zdravstvenem, lahko tudi zavod če dalj kot 1 leto na bolniškem (to nisem vedel, pa ni bilo hudega)

Postopek za uveljavljanje pravic iz obveznega invalidskega zavarovanja se začne na zahtevo:

· zavarovanca oziroma njegovega zakonitega zastopnika,

· osebnega zdravnika,

· imenovanega zdravnika ali zdravstvene komisije.

Če se postopek začne na zahtevo zavarovanca ali njegovega zakonitega zastopnika in zahtevi ni priložena obvezna medicinska dokumentacija, se le-ta zahteva od osebnega zdravnika zavarovanca.

Ko zavod prejme zahtevo s popolno medicinsko in delovno dokumentacijo, se šteje, da je postopek za uveljavljanje pravic iz invalidskega zavarovanja uveden. To je pomembno zaradi trajanja postopka, saj mora pristojni organ zavoda izdati odločbo najpozneje v šestih mesecih od dneva uvedbe postopka.

62. Kdaj začnejo teči roki pri odpovedi POZ?

Odpovedni rok začne teči naslednji dan po vročitvi odpovedi. To je splošno pravilo. ZDR-A pa je dodala še posebno pravilo za kolektivne odpuste, v skladu s katerim odpovedi rok lahko začne teči kasneje – z dnem, ki ga v skladu s programom razreševanja presežnih delavcev v odpovedi POZ določi delodajalec. Takšna ureditev naj bi odpravila zmedo, ki je nastajala pri odpovedi POZ večjemu številu delavcev v praksi, ko je zaradi različnih odpovednih rokov glede na dan vročitve odpovedi prihajalo do zelo različnih datumov prenehanja POZ.

Glede preostalih vprašanja se uporablja OZ, ki določa, da se rok določen v dnevih, konča z iztekom zadnjega njegovega dne. Če zadnji dan sovpada z dnem, ko se po zakonu ne dela, se za zadnji dan šteje naslednji delavnik.
63. Letni dopust, regres, kako pri delavcih s krajšim DČ iz raznih naslovov?

Vsak delavec ima pravico do minimalnega plačanega letnega dopusta v trajanju 4 tednov, ne glede na to, ali delajo krajši ali polni delovni čas. Minimalno število delovnih dni je odvisno od razporeditve delovnih dni v tednu za posameznega delavca (4 dni v tednu, najmanj 16 dni; 5 dni v tednu, najmanj 20 dni; 6 dni v tednu, najmanj 24 dni).

Starejši delavci, invalidi, delavec z najmanj 60 % telesno okvaro in delavec, ki neguje in varuje otroka s telesno ali duševno prizadetostjo, ima pravico do najmanj 3 dodatnih dni letnega dopusta. Prav tako ima delavec pravico do 1 dodatnega dneva za vsakega otroka.

S KP ali POZ se lahko določi daljši dopust. ZDR določa, da mora delodajalec delavcu najkasneje do 31. marca tekočega koledarskega leta izročiti pisno obvestilo o trajanju letnega dopusta.

Delavec pridobi pravico do celotnega letnega dopusta, ko izpolni pogoj neprekinjenega delovnega razmerja v trajanju najmanj 6 mesecev, ne glede na to, ali je v tem času tudi dejansko opravljal delo ali pa je bil opravičeno odsoten z dela. Zakon veže pogoj na trajanje delovnega razmerja, in ne na dejansko opravljanje dela. Če delavec ne izpolni 6-mesečnega nepretrganega delovnega razmerja, ima pravico do sorazmernega dopusta, in sicer 1/12 letnega dopusta za vsak mesec delovnega razmerja.

Delavec ima tako pravico do 1/12 letnega dopusta za vsak mesec dela:

- če v koledarskem letu ni pridobil pravice do celotnega dopusta (delovno razmerje sklene v drugi polovici leta);

- če mu preneha delovno razmerje pred potekom roka, po preteku katerega bi pridobil pravico do celotnega letnega dopusta (delovno razmerje bi sklenil v prvi polovici koledarskega leta (pred 1.7.), vendar bi mu delovno razmerje prenehalo pred izpolnitvijo 6-mesečnega pogoja);

- če mu delovno razmerje preneha pred 1.7.

Dopust je mogoče izrabiti neprekinjeno ali v več delih. Deljena izraba je dovoljena, če sta izpolnjena naslednja pogoja:

- en del dopusta mora trajati neprekinjeno 2 tedna,

- dvotedenski del dopusta mora biti izrabljen do konca tekočega koledarskega leta.

Ona pogoja morata biti izpolnjena kumulativno.

Delavec mora tako izrabiti dopust do konca tekočega koledarskega leta v minimumu 2 tednov, razliko pa najkasneje do 30.6. naslednjega leta (prenosno obdobje).

Zakon pa določa tudi izjemo od pravila, da je mogoče v naslednje koledarsko leto prenesti celotni dopust in ne samo preostanek nad dvema tednoma, če gre za delavce, ki so bili v tekočem koledarskem letu zaradi bolezni ali poškodbe, porodniškega dopusta ali dopusta za nego in varstvo otroka odsotni, pod pogojem, da je tak delavec v tekočem koledarskem letu delal vsaj 6 mesecev.

Regres za letni dopust je denarna odmena delodajalca za oddih v času dopusta. Je zakonska pravica. Pravica do celotnega regresa je vezana na pravico do dopusta, pravica do sorazmernega regresa pa na izrabo sorazmernega dela letnega dopusta. Pravica do letnega dopusta je pogoj, da zaposleni pridobi pravico do regresa. ZDR pa izplačila regresa ne veže na izrabo letnega dopusta, temveč na pravico do letnega dopusta, zato ima delavec pravico do regresa za letni dopust tudi, če letnega dopusta ne izrabi.

Delodajalec mora regres izplačati najmanj v višini minimalne plače. Izplačan mora biti v denarju.

Izplačilo regresa morajo delodajalci zagotoviti najkasneje do 1. julija tekočega koledarskega leta. Regres se lahko izplača v več delih. Neizplačan regres je terjatev iz delovnega razmerja, ki zastara v roku 5 let. Sodišče se ne sme ozirati na zastaranje, če se dolžnik nanj ne sklicuje. Ker gre za denarno terjatev, jo delavec lahko uveljavlja neposredno pred pristojnim delovnim sodiščem.

V primeru nelikvidnosti delodajalca se regres lahko izplača najkasneje do 1. novembra tekočega koledarskega leta, če tako določa KP dejavnosti. Če delodajalec regres za letni dopust izplača pozneje kot 1.11., je delavec upravičen terjati zakonite zamudne obresti.

Delavec, ki dela s krajšim delovnim časom, pridobi pravico do celotnega letnega dopusta, pravico do regresa pa le sorazmerno z delovnim časom, za katerega je sklenil POZ. Do celotnega regresa pa so upravičeni delavci, ki delajo s krajšim delovnim časom v posebnih primerih po predpisih o pokojninskem in invalidskem zavarovanju, predpisih o zdravstvenem zavarovanju ali predpisih o starševskem varstvu.
64. Kako se odpove kolektivna pogodba?

Primere in pogoje za odpoved KP ter odpovedni rok določita stranki s KP. Če KP ne vsebuje odpovednega roka, se KP lahko odpove z odpovedni rokom 6 mesecev. KP sklenjene za določen čas ni mogoče predčasno odpovedati
65. Odpoved pogodbe o zaposlitvi, redna in izredna

Redna odpoved POZ:

Pri redni odpovedi mora na strani delodajalca obstajati utemeljen razlog, in sicer:

- poslovni razlog,

- razlog nesposobnosti,

- krivdni razlog,

- nezmožnost ta delo.

V primeru odpovedi POZ zaradi nesposobnosti ali poslovnega razloga mora delodajalec preveriti, ali je delavca mogoče zaposliti pod spremenjenimi pogoji ali na drugih delih, ali ga je mogoče dokvalificirati za delo oziroma prekvalificirati za drugo delo. Če ta možnost obstaja, mu mora delodajalec ponuditi sklenitev nove pogodbe. Če delavec ponudbe ne sprejme, mu delovno razmerje preneha.

Odpoved mora delodajalec podati najkasneje v 6 mesecih od nastanka utemeljenega razloga. V primeru krivdnega razloga pa v 60 dneh od ugotovitve utemeljenega razloga oziroma v 6 mesecih od nastanka utemeljenega razloga.

Bistvena razlika z izredno odpovedjo je v tem, da se redno odpoveduje z odpovednim rokom, prav tako pa mora imeti delodajalec utemeljen razlog za odpoved (načelo ultima ratio).

Delavec lahko odpove POZ brez obrazložitve. Odpoved pa mora podati v pisni obliki.

Izredna odpoved:

Izredna odpoved POZ je predvidena za primere hujših kršitev pogodbenih in drugih obveznosti iz delovnega razmerja, zaradi katerih je drugi stranki dana možnost odpovedi POZ s takojšnjim učinkom, brez odpovednega roka. Izredna odpoved je tako predvidena le za najhujše kršitve pogodbenih obveznosti.

Zakonski pogoj, da pride do izredne odpovedi je obstoj zakonitega razloga. Do prenehanja POZ pride tako, brez odpovednega roka. Bistvena značilnost izredne odpovedi POZ je prav v tem, da morajo poleg zakonitega razloga za odpoved obstajati tudi take okoliščine, ki onemogočajo nadaljevanje delovnega razmerja do izteka odpovednega roka oziroma, če se izredno odpoveduje POZ za določen čas, do poteka časa, za katerega je bila sklenjena taka pogodba.

Za zakonitost izredne odpovedi, ki jo poda delodajalec, morajo biti izpolnjeni 3 pogoji:

- obstoj zakonitega razloga,

- delodajalec mora dokazati, da ni mogoče nadaljevati delovnega razmerja niti do izteka odpovednega roka oziroma do poteka POZ za določen čas,

- delavcu mora biti omogočen zagovor s pisnim vabilom, v katerem mora biti naveden obrazložen razlog.

Izredno odpoved mora podati stranka najkasneje v 30 dneh od ugotovitve razloga za izredno odpoved in najkasneje v 6 mesecih od nastanka razloga. Gre za materialnopravne in prekluzivne roke. Po preteku roka preneha pravica delodajalca oziroma delavca za podajo izredne odpovedi POZ.

Izredno odpoved lahko poda delodajalec ali delavec.

Zakon taksativno našteva razloge na strani delavca, ki omogočajo delodajalcu izrek izredne odpovedi:

- če delavec krši pogodbeno ali drugo obveznost iz delovnega razmerja in ima kršitev vse znake kaznivega dejanja;

- če delavec naklepoma ali iz hude malomarnosti huje krši pogodbene ali druge obveznosti iz delovnega razmerja;

- če delavec najmanj 5 dni zapored ne pride na delo, o razlogih za svojo odsotnost pa ne obvesti delodajalca, čeprav bi to moral storiti (nov razlog); v tem primeru mu preneha POZ s prvim dnem neupravičene odsotnosti z dela;

- če je delavcu po pravnomočni odločbi prepovedano opravljati določeno delo v delovnem razmerju ali če mu je izrečen vzgojni, varnostni ali varstveni ukrep oziroma sankcija za prekršek, zaradi katerega ne more opravljati dela dalj kot 6 mesecev, ali če mora biti zaradi prestajanja kazni več kot 6 mesecev odsoten z dela;

- če delavec odkloni prehod ali dejansko opravljanje dela pri delodajalcu prevzemniku;

- če delavec ne opravi uspešno poskusnega dela;

- če se delavec v roku 5 delovnih dni po prenehanju razlogov za suspenz POZ neopravičeno ne vrne na delo;

- če delavec v času odsotnosti z dela zaradi bolezni ali poškodbe ne spoštuje navodil pristojnega zdravnika oziroma pristojne zdravniške komisije ali če v tem času opravlja pridobitno delo ali brez odobritve pristojnega zdravnika oziroma pristojne zdravniške komisije odpotuje iz kraja svojega bivanja.

Če izredno odpoveduje POZ delavec mora:

- predhodno obvestiti delodajalca o izpolnitvi obveznosti,

- o kršitvah pisno obvestiti inšpektorja za delo.

Vse to mora storiti v 8 dneh, ki pomeni nek naknadni rok za izpolnitev obveznosti. Po poteku 8- dnevnega roka pa začne teči 30-dnevni rok za podajo odpovedi.

Zakon taksativno našteva kršitve delodajalca:

- če več kot 2 meseca ni zagotavljal dela in mu tudi ni izplačal zakonsko določenega nadomestila plače;

- mu ni bilo omogočeno opravljanje dela zaradi odločbe pristojne inšpekcije o prepovedi opravljanja delovnega procesa ali prepovedi uporabe sredstev za delo dalj kot 30 dni in mu delodajalec ni plačal zakonsko določenega nadomestila plače;

- mu je delodajalec vsaj dva meseca izplačeval bistveno zmanjšano plačilo za delo;

- mu delodajalec trikrat zaporedoma ali v obdobju 6 mesecev ni izplačal plačila za delo ob zakonsko oziroma pogodbeno dogovorjenem roku;

- delodajalec ni zagotavljal varnosti in zdravja pri delu in je delavec od delodajalca predhodno zahteval odpravo grozeče neposredne in neizogibne nevarnosti za življenje ali zdravje;

- mu delodajalec ni zagotavljal enake obravnave v skladu s 6. členom ZDR;

- delodajalec ni zagotovil varstva pred spolnim in drugim nadlegovanjem ali trpinčenjem na delovnem mestu.

Delavec je upravičen do odpravnine in odškodnine najmanj v višini plačila za čas odpovednega roka.
66. Nadomestila v primeru prenehanja pogodbe o zaposlitvi, kaj v primeru če odpove delavec oziroma če odpove pogodbo delodajalec?

Delavec je upravičen do nadomestila za brezposelnost, če mu POZ preneha brez njegove volje ali krivde. Tako ima delavec pravico do nadomestila v primeru redne odpovedi iz poslovnega razloga in razloga nesposobnosti, izredne odpoved, ki jo poda zaradi kršitev delodajalca, ter v primerih, ko mu POZ preneha zaradi prenehanja delodajalca.

Če POZ redno odpove delavec, nima pravice do nadomestila, prav tako, če mu je POZ odpovedana izredno ali redno iz krivdnega razloga.
67. Varstvo starejših delavcev

Starejši delavci so osebe, ki so starejše od 55 let.

Pogoji, ki morajo biti podani za varstvo starejših delavcev so:

- starejši delavec,

- pisno soglasje,

- poslovni razlog za odpoved POZ in

- izpolnjeni minimalni pogoji za pridobitev pravice do starostne pokojnine.

Delavcu lahko preneha delovno razmerje samo, če da pisno soglasje. V tem primeru je mogoče odpovedati POZ samo iz poslovnega razloga. Delavec pa mora izpolniti tudi minimalne pogoje za pridobitev pravice do starostne pokojnine. (58 let in 40 let pokojninske dobe – moški; 58 let in 38 let pokojninske dobe – ženske).

Varstvo pa ne velja:

- če je delavcu pravica do denarnega nadomestila iz naslova zavarovanje za primer brezposelnosti do izpolnitve minimalnih pogojev za starostno pokojnino;

- če mu je ponujena ustrezna zaposlitev pri delodajalcu (novo, uvedeno z novelo ZDR-A)

- če je uveden postopek za prenehanje delodajalca.

68. Mobilni delavci

Mobilni delavci se urejeni na novo v 2/2 členu ZDR, in sicer zakon ureja tudi delovna razmerja mobilnih delavcev, če posebni zakon ne vsebuje drugače ureditve glede njihovega delovnega časa, nočnega dela, odmora in počitkov.

Določba o dopustnosti posebne ureditve delovnega časa za mobilne delavce temelji na pravu ES. Direktiva 2003/88 ES z dne 4.11.2003 določa, da pomeni mobilni delavec vsakega delavca, ki je zaposlen kot član potujočega ali letalskega osebja v podjetju, ki opravlja prevozne storitve potnikov ali blaga po cesti, zraku ali notranjih plovnih poteh.
69. Kaj mora narediti delodajalec, če hoče zaposliti osebo?

Objaviti prosto delovno mesto.
70. Reprezentativnost sindikatov, za kakšen spor gre?

Gre za KDS.
71. Stavka

1. USTAVA: »Delavci imajo pravico do stavke. Pravica do stavke se lahko omeji z zakonom, če to zahteva JAVNI INTERES.«

a. Gre za PRAVICO delavcev (ki je sodno varovana) in ne le za svoboščino (ki nima sodnega varstva)

b. Gre za pravico DELAVCEV in ne sindikatov (čeprav so ti lahko organizatorji stavke)

c. Pravica do stavke se lahko omeji LE Z ZAKONOM ter le zaradi zahtev JAVNE KORISTI:

· ustava določa le objektivni kriterij omejevanja (glede na vrsto in naravo dejavnosti), Ustavno sodišče pa reče, da je potrebno upoštevati tudi subjektivni kriterij (določene kategorije delavcev (npr. policija)

· Ustava govori le o OMEJITVI pravice do stavke, zato Debelak meni, da stavke ni dopustno v celoti prepovedati (praksa je drugačna)

· Kaj je JAVNA KORIST → tu se je treba nasloniti na opredelitve MOD:

· BISTVENE SLUŽBE, katerih nedelovanje bi ogrozilo življenje,, varnost,... (npr. bolnice, oskrba z vodo)

· JAVNI USLUŽBENCI, ki opravljajo OBLASTNO FUNKCIJO (npr. sodstvo, policija)

· Nekatere nebistvene službe, če bi zaradi trajanja in obsega stavke lahko prišlo do nacionalne krize

· V teh primerih je včasih dopustno stavko v celoti prepovedati, včasih pa se le omeji tako, da se zagotovi MINIMALEN OBSEG, s katerim se zagotovijo potrebe prebivalstva.

d. Procesne omejitve stavke:

· Ustavno sodišče dolžnost NAPOVEDI STAVKE presodi kot dopustno omejitev, in se pri tem sklicuje na seznanitev DD (nastanek škode). Debelak izpostavlja še seznanitev javnosti s stavko (JAVNA KORIST!!)

2. ZAKON O STAVKI: »Stavka je organizirana prekinitev dela delavcev za uresničevanje ekonomskih in socialnih pravic in interesov iz dela«

a. Stavka je dopustna zaradi varstva PRAVIC (vprašanja, ki so že pravno urejena) ter INTERESOV (vprašanja, ki še niso urejena, delavci pa zahtevajo ureditev) iz dela.

b. Pravica do stavke je pravica vsakega posameznega delavca, ki pa se lahko izvršuje le kolektivno. Stavko lahko organizirajo sindikati ali večina delavcev.

c. Gre za organizirano prekinitev dela (nenapovedane, spontane stavke ne uživajo pravnega varstva).

d. NAČINI stavke – potrebno je širše tolmačenje: ne le popolna prekinitev dela, ampak tudi odložitev orodja, upočasnitev dela, delo po pravilih. To vprašanje je pomembno, ker stavka uživa višjo stopnjo varstva kot druge industrijske akcije.

e. PREDMET STAVKE: Delavci s stavko uveljavljajo svoje ekonomsko-socialne zahteve.

Zahteve delavcev so usmerjene proti:

· delodajalcem (npr, boljši pogoji dela)

· državi (ekonomsko socialna politika, spremembe zakonov)

Niso dopustne stavke z izključnim POLITIČNIM namenom/nabojem.

Dopustne pa so SOLIDARNOSTNE STAVKE (v podporo delavcev, ki stavkajo).

f. Ni dopustno sodno presojanje legalnosti stavke glede na škodo, ki jo povzroča ali glede na primernost zahtev delavcev. Presoja se le, ali so bili pri organiziranju in izvedbi stavke spoštovani zakonski pogoji (ali je stavka zakonita).

g. Nekatere kolektivne pogodbe omejujejo pravico do stavke (npr. prepoved stavke v času veljavnosti kolektivne pogodbe). Take prepovedi niso dopustne, saj se stavka lahko omeji le z zakonom. Poleg tega je stavka pravica delavcev, kolektivne pogodbe pa sprejemajo sindikati. Zato bi lahko pogojno take omejitve zavezovale le sindikate, ne pa tudi delavcev.

3. ORGANIZIRANJE IN IZVEDBA STAVKE

a. Potek stavke:

· sindikat ali večina delavcev sprejme SKLEP O ZAČETKU STAVKE. Ta vsebuje:

· zahteve delavcev

· čas začetka stavke

· STAVKOVNI ODBOR (organ, ki zastopa interese in vodi stavko)

· Stavkovni odbor NAPOVE STAVKO, tako da pošlje sklep o stavki organom upravljanja in poslovodnemu organu delodajalca.

· Potrebno je poskušati spor rešiti na miren način (s pogajanji).

· Stavka preneha s SKLEPOM sindikata oz. delavcev, ki so sprejeli sklep o začetku stavke ali s SPORAZUMOM.

b. Niso dopustne STAVKOVNE STRAŽE, ki preprečujejo delo drugim delavcem, ki želijo delati.

4. OMEJITEV STAVKE V DRŽAVNIH ORGANIH

ZSt stavko omejuje za vse delavce v državnih organih, in sicer tako:

· da s stavko ne sme biti moteno uresničevanje funkcije tega organa

· napoved stavke vsaj 7 dni prej

Tako nediferencirano obravnavanje vseh javnih uslužbencev pa je neustavno. Potrebno bi bilo upoštevati še vrsto dela ter stavko omejiti le v tistih organih, kjer je to nujno zaradi varstva JAVNE KORISTI.

Omejitve določa še vrsta drugih zakonov (zakon o obrambi, Zakon o policiji,....), vendar gre v večini primerov za pretirane omejitve oz. celo prepovedi. Ni dovolj jasno opredeljen OBSEG MINIMALNIH SLUŽB, ki jih je potrebno tudi v času stavke zagotavljati.

Zakon o sodiščih stavko omejuje za SODNO OSEBJE, ki mora med stavko opravljati določena dela (izdaja vseh odločb v zakonitem roku!). PRETIRANA OMEJITEV!!!

5. POSLEDICE STAVKE

· zakonita stavka ne sme imeti za posledico odpovedi pogodbe o zaposlitvi, disciplinske ukrepe (nezakonita stavka ne daje takega varstva!)

· v tem času gre dejansko za SUSPENZ PZ – pravice iz PZ v tem času mirujejo (npr. pravica do plače). Debelak meni, da pa delavci v tem času so socialno zavarovani.

72. Konkurenčna prepoved in klavzula. Ali lahko delodajalec enostransko sporoči delavcu, da ni vezan s klavzulo (NE)

Konkurenčna klavzula je določba POZ, s katero se pogodbeni stranki dogovorita, da delavec določen čas po prenehanju POZ ne bo opravljal delodajalcu konkurenčne dejavnosti. Konkurenčna klavzula v POZ je pravno veljavna in obvezujoča za stranki POZ le, če so izpolnjeni naslednji v zakonu določeni pogoji:

- da gre za POZ z delavcem, ki pri svojem delu pridobiva tehnična, proizvodna ali poslovna znanja in poslovne zveze,

- da delavcu preneha delovno razmerje na način kot je določeno v zakonu (s sporazumom, redna odpoved na strani delavca, redna odpoved iz krivdnega razloga, izredna odpoved na strani delodajalca),

- da je konkurenčna klavzula določena z razumnimi časovnimi omejitvami prepovedi konkuriranja, najdlje pa za obdobje dveh let po prenehanju POZ,

- da konkurenčna klavzula ne izključuje možnosti primerne zaposlitve delavca,

- da je izražena v pisni obliki,

- da je s POZ določeno nadomestilo za spoštovanje konkurenčne klavzule (najmanj 1/3 povprečne mesečne plače delavca v zadnjih treh mesecih pred prenehanjem POZ)..

V primeru kršitve konkurenčne klavzule se uporabljajo določbe OZ. Člen 103 OZ določa, da se v primeru, ko pri dvostranskih pogodbah ena stranka ne izpolni svoje obveznosti, ki izhajajo iz konkurenčne klavzule, uporabljajo določbe OZ, ki urejajo pravice ene in druge stranke, če druga stranka ne izpolni svoje obveznosti. Če delavec krši svojo obveznost, ki izhaja iz konkurenčne klavzule, in opravlja konkurenčno dejavnost ima delodajalec naslednje možnosti:

- od delavca zahteva opustitev konkurenčnih ravnanj (izpolnitev pogodbenih obveznosti delavca) ali

- izjavi, da odstopa od konkurenčne klavzule, in preneha plačevati nadomestilo, prav tako pa od delavca zahteva vrnitev morebiti že plačanega nadomestila (111/2 člen OZ).

V obeh primerih pa lahko po splošnih pravilih odškodninskega prava od delavca zahteva povrnitev škode, ki mu je nastala zaradi delavčeve konkurenčne dejavnosti.

Delavec in delodajalec se lahko sporazumno dogovorita o prenehanju konkurenčne klavzule, lahko pa delavec poda enostransko izjavo, da odstopa od konkurenčne klavzule, če je delodajalec huje kršil določila POZ. Če takšne izjave ne poda v roku 1 meseca od dneva prenehanja POZ, ostane konkurenčna klavzula v veljavi. Delodajalec pa ne more enostransko odstopiti od konkurenčne klavzule, ampak lahko v primeru, da je ne želi uveljaviti, delavcu predlaga sprejem dogovora o njenem prenehanju.

Konkurenčna prepoved pomeni zakonsko prepoved opravljanja konkurenčne dejavnosti, ki se nanaša na čas, ko je delavec v delovnem razmerju. V času trajanja delovnega razmerja je prepovedano ravnanje delavca, če izpolnjuje naslednje pogoje:

- gre za opravljanje dela ali sklepanje poslov, torej za poslovno ali neposlovno ravnanje,

- delavec opravlja dela oziroma sklepa posle za svoj ali tuj račun, ne pa za račun oziroma korist delodajalca,

- ravnanje delavca spada v dejavnost, ki jo dejansko delodajalec,

- takšno ravnanje pomeni delodajalcu konkurenco.

Namen zakonske prepovedi delavčevega konkurenčnega ravnanja je v zaščiti interesov delodajalca, zato ta prepoved ni absolutna, ampak je odvisna od volje delodajalca. Če delodajalec delavcu opravljanje konkurenčne dejavnosti dovoli, delavčevo ravnanje ni nedopustno in s tem ni nezakonito.

Če delavec krši konkurenčno prepoved, je odškodninsko odgovoren. Delodajalec lahko od delavca zahteva povrnitev škode, ki mu je nastala zaradi konkurenčnega ravnanja, vendar morajo obstajati predpostavke odškodninske odgovornosti: protipravno ravnanje, nastanek škode, vzročna zveza, odgovornost. Pri tem pa ne zadošča verjetnost nastanka škode, temveč mora škoda dejansko nastati. Za povrnitev škode pa zakon določa roke: 3 mesečni subjektivni rok, ki začne teči z dnem, ko je delodajalec izvedel za delavčevo opravljanje dela ali sklenitev posla, ter 3 letni objektivni rok, ki začne teči z dokončanjem dela ali sklenitvijo posla. Kršitev konkurenčne prepovedi pa je lahko tudi podlaga za disciplinsko odgovornost delavca, za opozorilo pred redno odpovedjo POZ ter redno ali izredno odpoved POZ.
73. Nočni delavci

Za nočnega delavca se šteje delavec, ki dela ponoči vsaj tri ure svojega dnevnega delovnega časa, oziroma delavec, ki dela ponoči vsaj tretjino polnega letnega delovnega časa. Nočni delavec ima pravico do posebnega varstva.

Nočni delavec, ki bi se mu po mnenju zdravniške komisije (s 1.1.2003 so zdravniške komisije nadomestili t.i. imenovani zdravniki – ZDR tako določa pristojnost organa, ki ga več ni!!!) zaradi nočnega dela poslabšalo zdravstveno stanje ima pravico do zaposlitve na ustreznem delu podnevi.

Delodajalec mora nočnim delavcem zagotavljati dodatne pravice:

- daljši dopust,

- ustrezno prehrano med delom,

- strokovno vodstvo delovnega oziroma proizvodnega procesa.

V primeru, da je delo pri delodajalcu organizirano v izmenah, mora delodajalec zagotoviti periodično izmenjavo izmen, in sicer tako, da delavec ene izmene ne bo delal ponoči več kot en teden. Delavec lahko dela v nočni izmeni daljše časovno obdobje (več kot 1 teden), če s takšnim delom izrecno pisno soglaša.

Delavca je mogoče prerazporediti na nočno delo samo pod pogojem, da ima urejen prevoz na delo in z dela.

ZDR šteje za nočno delo:

- vsako delo (ne glede na to, koliko časa traja), ki se opravlja v času med 23. uro in 6. uro naslednjega dne;

- osem nepretrganih ur dela v času med 22. uro in sedmo uro naslednjega dne, če je delovni čas razporejen tako, da je določena nočna delovna izmena.

7. NEVENKA ZAVIRŠEK

1. Kaj je delovno razmerje?

4. člen ZDR:

» Delovno razmerje je razmerje med delavcem in delodajalcem, v katerem se delavec prostovoljno vključi v organiziran delovni proces delodajalca in v njem za plačilo, osebno in nepretrgoma opravlja delo po navodilih in pod nadzorom delodajalca.«

Delovno razmerje je dvostransko razmerje med delavcem in delodajalcem. Je pravno razmerje, katerega pravna podlaga je POZ.

Bistveni elementi delovnega razmerja:

- prostovoljna vključitev delavca v organiziran delovni proces delodajalca,

- delo za plačilo,

- osebno delo,

- nepretrgano opravljanje dela in

- delo po navodilih in pod nadzorom delodajalca.
2. Pravni viri delovnega prava

Ustava RS

Zakoni:

Materialni:

* ZDR, ZTPDR, ZJU, ZStk, ZRSin, ZZDT, ZPIZ, ZVZD,..

Formalni:

* ZDSS-1, ZPP

KP (splošne – za gospodarske dejavnosti več ne velja, dejavnosti, podjetniške).

Sodna praksa (ni formalni pravni vir).
3. Razlika med ZJU, ZDR (ZDR splošnejši, sicer pa razdelitev javnih uslužbencev, razlike pri pogodbi o zaposlitvi)

ZJU velja kot lex specialis do Zakona o delovnih razmerjih
 (v nadaljevanju: ZDR). Velja torej načelo lex specialis derogat legi generali (poseben predpis razveljavi splošnega). Zato je treba upoštevati, da če ZJU ne ureja določenih delovno pravnih razmerij med delodajalcem in javnim uslužbencem je treba subsidiarno uporabiti določbe ZDR.

Za javne uslužbence v javnem sektorju velja ZDR in ZJU, vendar pa slednji velja v celoti le za javne uslužbence, ki so zaposleni v državnih organih in upravah samoupravnih lokalnih skupnosti, za ostale javne uslužbence, ki so zaposleni v javnih agencijah, javnih zavodih, javnih skladih in pri drugih posrednih proračunskih uporabnikih ter v javnih gospodarskih zavodih, pa veljajo določila ZJU le do 21. člena.

Javni uslužbenci se torej delijo na:

· uradnike na položajih

· uradnike v nazivih in

· strokovno-tehnične javne uslužbence.

Tudi javni uslužbenec v državnih organih in upravah lokalne skupnosti sklene delovno razmerje s pogodbo o zaposlitvi. Njene sestavine so določene v 53. členu ZJU in so naslednje:

- navedba pogodbenih strank,

- navedba organa, v katerem bo javni uslužbenec opravljal delo,

- čas trajanja delovnega razmerja,

- navedba delovnega mesta oziroma položaja, na katerem bo javni uslužbenec opravljal delo, oziroma podatki o vrsti dela s kratkim opisom dela,

- datum začetka opravljanja dela,

- kraj opravljanja dela,

- določilo o tem, ali se delo opravlja s polnim ali s krajšanim delovnim časom,

- druge podatke, ki jih določa ZJU ali področni zakon, ki ureja položaj javnih uslužbencev v organih,

- določilo o osnovni plači in morebitnih dodatkih, vezanih na delovno mesto,

- določilo o letnem dopustu,

- določilo o delovnem času,

- določilo o odpovednem roku,

- navedbo, da lahko posamezne sestavine pogodbe delodajalec enostransko spreminja v skladu z zakonom.

ZJU izrecno določa, da se za sestavine pogodbe o zaposlitvi ne uporabljajo določbe splošnih predpisov o delovnih razmerjih. Sestavine pogodbe o zaposlitvi po ZJU se razlikujejo od sestavin, ki jih določa ZDR. Najpomembnejša razlika je v možnosti enostranskega spreminjanja pogodbe o zaposlitvi s strani delodajalca v skladu z zakonom. Ta možnost, ki pa je z zakonom omejena samo na primere, ki so določeni v zakonu, izhaja iz narave dela javnega uslužbenca. Javni uslužbenec izvršuje svoje naloge, določene v pogodbi o zaposlitvi v javnem interesu. Ta pa je varovan pred zasebnim interesom. Delodajalčev poseg v pogodbo o zaposlitvi je oblasten akt. Tako delodajalec lahko v primerih, da javni uslužbenec ne soglaša, enostransko, s sklepom, ureja:

- imenovanje v drug naziv,

- napredovanje v višji plačni razred in

- premestitev na drugo delovno mesto.

 Ti sklepi nadomestijo določbe pogodbe o zaposlitvi (peti odstavek 53. člena ZJU). Če pa delodajalec pridobi soglasje javnega uslužbenca pa skleneta aneks k pogodbi o zaposlitvi.

 Ostale sestavine po ZJU se razlikujejo od sestavin po ZDR pri:

- določanju osnovne plače. ZJU ne določa, da se osnovna plača določi v tolarjih, kot to določa ZDR, ker se vrednost plačnih razredov (osnovnih plač), določi z zakonom v nominalnih zneskih. ZSPJS podrobneje ureja plačo in določa, da se osnovna plača javnega uslužbenca določa z uvrstitvijo v plačni razred, v katerega je uvrščeno delovno mesto oziroma naziv, na katerega je javni uslužbenec razporejen oziroma, ki ga je pridobil z napredovanjem. Plačna lestvica je sestavni del ZSPJS in določa najnižji in najvišji plačni razred za javne uslužbence in funkcionarje.

- določanju sestavin plače, plačilnega obdobja, plačilnega dneva in načina izplačevanja plače. Sestavine plače so določene po ZSPJS, glede plačilnega obdobja in ostalih sestavin pa v javnem sektorju utečena praksa mesečnega izplačevanja plače, na določen dan in preko osebnih računov zaposlenih, tako, da ni bilo potrebe posebnega urejanja teh sestavin v pogodbe o zaposlitvi.

- navedbah kolektivnih pogodb oziroma splošnih aktov delodajalca kot obveznih sestavin pogodbe o zaposlitvi. Ne glede na to imajo zaposleni pravico biti seznanjeni s pogoji dela
.

Ostale sestavine pogodbe o zaposlitvi so enake, kot jih določa ZDR.

Po določilu šestega odstavka 53. člena ZJU spremembe zakona, podzakonskega predpisa, kolektivne pogodbe oziroma splošnega akta delodajalca ne vplivajo neposredno na pravice in obveznosti, določene v pogodbi o zaposlitvi oziroma s sklepom, če se ta ne spremeni. Navedene spremembe aktov nimajo neposrednega učinka na vsebino pogodbe o zaposlitvi javnega uslužbenca in se zato ohranijo enake pravice kot jih je imel določene pred spremembo navedenih aktov. Lahko pa v skladu z zakonom predstojnik kadarkoli izda sklep s katerim drugače uredi pravice in obveznosti javnega uslužbenca in, ki hkrati pomeni spremembo pogodbe o zaposlitvi. Gre za razliko od določitve v ZDR, ko sestavni deli pogodbe o zaposlitvi postanejo minimalne pravice in obveznosti določene v zakonu, kolektivni pogodbi oziroma splošnim aktom delodajalca, če je določilo v pogodbi o zaposlitvi v nasprotju s splošnimi določbami o minimalnih pravicah in obveznostih pogodbenih strank.

4. Postopek uveljavljanja pravic? Arbitraža, v čem je razlika z ZJU?

Če delodajalec ne izpolnjuje obveznosti iz delovnega razmerja ali krši katero od delavčevih pravic, mora delavec od delodajalca najprej zahtevati, da izpolni obveznost oziroma da odpravi kršitev. Zakon v teh primerih ne daje delavcu takojšnjega sodnega varstva. Gre za procesno predpostavko za sodni delovni spor. Delavec ima na voljo dva roka:

* 8 dni

* 30 dni.

Po seštevku obeh rokov ima pravico do sodnega varstva pred delovnim sodiščem. Gre za prekluzivni rok, saj z njegovim potekom preneha pravica zahtevati sodno varstvo. Sodišče nanj pazi po uradni dolžnosti in tožbo zavrže, če da delavec zamudi.
Zakon določa 3 primere, ko lahko delavec v roku 30 dni od vročitve ali od dneva, ko je izvedel za kršitev, zahteva sodno varstvo neposredno pred pristojnim sodiščem, in sicer, če gre za:

- nezakonitost odpovedi POZ,

- druge načine prenehanja veljavnosti POZ,

- odločitev o disciplinski odgovornosti.

Odpoved POZ je nezakonita, če ni dokazan razlog za odpoved in če niso podani tudi nekaterih drugi razlogi, ki jih za zakonitost zahteva zakonodaja, to so na primer pisno opozorilo, zagovor delavca, možnost nadaljevanja delovnega razmerja in odpoved POZ v zakonsko določenem roku.
Arbitražno reševanje individualnih delovnih sporov je mogoče določiti le s KP, ki mora določati sestavo, postopek in druga vprašanja, pomembna za delo arbitraže. Gre za prostovoljno arbitražo. Arbitražni dogovor mora biti rezultat svobodne, prave in pristne volje obeh pogodbenih strank. Z vidika varstva položaja delavca ni dopusten arbitražni dogovor oziroma arbitražna klavzula že ob sami sklenitvi POZ. Posledica sklenitve veljavnega arbitražnega dogovora je odpoved sodnemu reševanju sporov. Delavec in delodajalec se o reševanju spora pred arbitražo sporazumeta v roku 30 dni od poteka roka za izpolnitev obveznosti oziroma odpravo kršitev s strani delodajalca.

ZJU:

Če je s KP predvidena arbitraža za reševanje individualnih delovnih sporov, se lahko javni uslužbenec in delodajalec najkasneje v roku 15 dni od odločitve o pritožbi oziroma od poteka roka za odločitev o pritožbi sporazumeta o reševanju spora pred arbitražo. Razlika glede na ZDR je v roku (30 oziroma 15 dni).
5. Zaščitene skupine delavcev. Pri starejših, v čem so varovani, zadnja sprememba ZDR?

Posebno varstvo pred odpovedjo imajo:

* predstavniki delavcev:

- člani sveta delavcev,

- delavski zaupniki,

- člani nadzornega sveta, ki predstavljajo delavce,

- predstavniki delavcev v svetu zavoda,

- imenovani in voljeni sindikalni zaupniki.

* starejši delavci: osebe, ki so starejše od 55 let;

* starši:

- delavka v času nosečnosti,

- delavka ves čas, ko doji otroka,

- starši v času, ko izrabljajo starševski dopust v obliki polne odsotnosti z dela, in še en mesece po izrabi tega dopusta;

* invalidi in odsotni z dela zaradi bolezni:

- delovni invalidi II. in III. kategorije invalidnosti, ki nimajo statusa delovnih invalidov, imajo pa status invalida po Zakonu o zaposlitveni rehabilitaciji in zdravstvenem zavarovanju (ZZRZI)- zaradi nezmožnosti za opravljanje dela pod pogoji iz POZ zaradi invalidnosti in v primeru poslovnega razloga po 4. in 1. alineji 88. člena ZDR v skladu z ZPIZ-1 in ZZRZI;

- odsotni delavci zaradi začasne nezmožnosti za delo zaradi bolezni in poškodbe v primeru, ko so odpuščeni iz poslovnega razloga ali razloga nesposobnosti po 1 in 2. alineji 88. člena ZDR.

Starejši delavci so osebe, ki so starejše od 55 let.

Pogoji, ki morajo biti podani za varstvo starejših delavcev so:

- starejši delavec,

- pisno soglasje,

- poslovni razlog za odpoved POZ in

- izpolnjeni minimalni pogoji za pridobitev pravice do starostne pokojnine.

Delavcu lahko preneha delovno razmerje samo, če da pisno soglasje. V tem primeru je mogoče odpovedati POZ samo iz poslovnega razloga. Delavec pa mora izpolniti tudi minimalne pogoje za pridobitev pravice do starostne pokojnine. (58 let in 40 let pokojninske dobe – moški; 58 let in 38 let pokojninske dobe – ženske).

Varstvo pa ne velja:

- če je delavcu pravica do denarnega nadomestila iz naslova zavarovanje za primer brezposelnosti do izpolnitve minimalnih pogojev za starostno pokojnino;

- če mu je ponujena ustrezna zaposlitev pri delodajalcu (novo, uvedeno z novelo ZDR-A)

- če je uveden postopek za prenehanje delodajalca.
6. Delna in državna pokojnina (ne/plačevanje prispevkov)

Delna pokojnina

Delna pokojnina je pokojnina, ki pripada zavarovancu, ki je izpolnil pogoje za pridobitev pravice do starostne pokojnine, vendar je še naprej v delovnem razmerju z največ polovico delovnega časa.

Odmeri se v višini polovice starostne pokojnine, ki mu gre na dan uveljavitve delne pokojnine, glede na dopolnjeno pokojninsko dobo, pokojninsko osnovo in starost in se potem usklajuje kot druge pokojnine.

Po prenehanju uživanja delne pokojnine lahko zavarovanec zahteva:

· izplačilo usklajenega zneska starostne pokojnine, ugotovljenega ob odmeri delne pokojnine ali

· odstotno povečanje starostne pokojnine, ugotovljene ob odmeri delne pokojnine, glede na dejansko dopolnjeno zavarovalno dobo v času prejemanja delne pokojnine in starost na dan uveljavitve odstotnega povečanja ali

· ponovno odmero starostne pokojnine ob upoštevanju dejansko dopolnjene zavarovalne dobe in plače v času prejemanja delne pokojnine in starosti na dan uveljavitve ponovne odmere.

Državna pokojnina

Pogoji za pridobitev pravice do državne pokojnine so:

· starost 65 let;

· stalno prebivališče v RS;

· 30 let stalnega prebivanja v Sloveniji med 15. in 65. letom;

· oseba nima pravice do pokojnine po ZPIZ, iz tujega javnega pokojninskega sistema ali po drugih predpisih;

· oseba nima lastnih dohodkov, ki bi presegali premoženjski cenzus za pridobitev pravice do varstvenega dodatka.

Oseba, ki ima pravico do samostojne družinske ali vdovske pokojnine, ki ne dosega zneska državne pokojnine, lahko, če izpolnjuje pogoje, namesto te pokojnine uveljavi pravico do državne pokojnine.

Višina državne pokojnine je 33,3% najnižje pokojninske osnove.

Državna pokojnina ne sodi v sistem pokojninskega in invalidskega zavarovanja, zanjo ni potrebno nikakršno plačevanje prispevkov.

7. Sestavine pogodbe o zaposlitvi; razmerje z OZ

POZ mora vsebovati:

- podatke o pogodbenih strankah z navedbo njunega prebivališča oziroma sedeža,

- datum nastopa dela,

- naziv delovnega mesta oziroma vrsto dela, s kratkim opisom dela,

- kraj opravljanja dela,

- čas, za katerega je sklenjena POZ in določilo o izrabi letnega dopusta, če je sklenjena POZ za določen čas,

- določilo ali gre za POZ s polnim ali krajšim delovnim časom,

- določilo o dnevnem ali tedenskem delovnem času in razporeditvi delovnega časa,

- določilo o znesku osnovne plače,

- določilo o drugih sestavinah plače delavca, o plačilnem obdobju, plačilnem dnevu in o načinu izplačevanja plače,

- določilo o letnem dopustu oziroma načinu določanja letnega dopusta,

- dolžino odpovednih rokov,

- navedbo KP, ki zavezujejo delodajalca oziroma splošnih aktov delodajalca, ki določajo pogoje dela,

- druge pravice in obveznosti.

ZDR napotuje na uporabo splošnih pravil civilnega prava (splošni del OZ). Ta pravila se uporabljajo smiselno in subsidiarno. Tako se splošna pravila civilnega prava uporabljajo glede sklepanja, veljavnosti, prenehanja in drugih vprašanj POZ, če ZDR ali drug poseben zakon teh vprašanj ne ureja sam.
8. ZJU - nazivi;

Uradniki izvršujejo javne naloge v nazivih.

Uradnik izvršuje javne naloge v nazivu, ki se pridobi z imenovanjem po izbiri uradnika na javnem natečaju ali z napredovanjem v višji naziv z odločbo.

Po izbiri na javnem natečaju se uradnik imenuje v najnižji naziv delovnega mesta za katero sklene pogodbo o zaposlitvi. Nazivi so določeni po izobrazbi v petih kariernih razredih in razporejeni v šestnajst stopenj.

Nazivi v prvem kariernem razredu so: višji sekretar, sekretar in podsekretar;

· v drugem kariernem razredu so razvrščeni v tri stopnje z nazivom od višjega svetovalca I do III,

· v tretjem kariernem razredu v tri stopnje z nazivom od svetovalca I do svetovalca III ,

· v četrtem kariernem razredu v tri stopnje z nazivom višji referent I do višjega referenta III in

· v petem kariernem razredu v štiri stopnje z nazivom referent I do referenta IV.

Nekateri nazivi so določeni s posebnim zakonom ali uredbo vlade (nazivi uradnikov v pravosodnih organih, pripadnikov Slovenske vojske, diplomantov, policistov, paznikov in carinikov, inšpektorjev in drugih). Poimenovanje nazivov v drugih državnih organih se lahko določijo z aktom državnega organa.

Pogoji za imenovanje v naziv so določeni v ZJU (najmanj predpisana izobrazba, strokovni izpit, znanje uradnega jezika in drugi).

Naziv ugasne:

· z dnem prenehanja delovnega razmerja

· z razrešitvijo

· z napredovanjem v višji naziv.

Uradnik se razreši naziva v primeru ugotovljene nesposobnosti, premestitve iz poslovnih razlogov, na lastno željo ali s soglasjem, v drugih primerih določenih z zakonom.

Napredovanje uradnikov v višji naziv za organe državne uprave, pravosodne organe in uprave lokalnih skupnosti določi vlada z uredbo v okviru plačnega sistema..

9. Vrste pokojnin (zelo na splošno; skoraj naštevanje-pri delni
in državni me je vprašala malo bolj podrobno);

Vrste pokojnin:

* starostna pokojnina

* delna pokojnina

* državna pokojnina

* invalidska pokojnina

* vdovska pokojnina

* družinska pokojnina
10. Brezposelnost – zakon, vloga zavoda, nadomestilo, aktivna politika
zaposlovanja

Zakon o zaposlovanju in zavarovanju za primer brezposelnosti (ZZZPB) ureja:

· zaposlovanje – posredovanje zaposlitev, posredovanje dela, ukrepi za pospeševanje zaposlovanja in odpiranje novih ter ohranjanje produktivnih delovnih mest, štipendiranje;

· zavarovanje za primer brezposelnosti – z njim se zavarovancem zagotavljajo pravice za čas, ko so brez svoje krivde ali proti svoji volji brez zaposlitve, ali v primeru, da je njihovo delo postalo nepotrebno.

Pravice iz zavarovanja za primer brezposelnosti so:

* denarno nadomestilo;

* povračilo prevoznih in selitvenih stroškov;

* pravica do zdravstvenega varstva in pravica do pokojninskega in invalidskega zavarovanja, po predpisih, ki urejajo ti področji.

Pravica do denarnega nadomestila

a) Pogoji

Zavarovanec lahko uveljavi pravico do denarnega nadomestila, če:

· je bil pred nastankom brezposelnosti zavarovan za primer brezposelnosti in

· zanj ni na voljo ustrezne zaposlitve.

Zavarovanec ohrani pravico do denarnega nadomestila, če:

· je na razpolago za zaposlitev;

· zanj ni na voljo ustrezne zaposlitve:

· z delovnim razmerjem za določen ali nedoločen čas,

· ustreza razvrstitvi delovnega mesta v tarifni razred, na katerega je bila oseba razporejena večino časa v zadnjih 12 mesecih pred nastankom brezposelnosti,

· ustreza stopnji in vrsti dokončane poklicne izobrazbe brezposelne osebe, ki išče zaposlitev prvič ali po najmanj dvoletni prekinitvi,

· oddaljenost delovnega mesta od kraja prebivanja je do eno uro vožnje v eno smer z javnim prevoznim sredstvom ali z organiziranim prevozom delodajalca;

· zanj po treh mesecih upravičenosti do denarnega nadomestila ni na voljo primerne zaposlitve:

· z delovnim razmerjem za določen ali nedoločen čas,

· ustreza razvrstitvi delovnega mesta do največ dveh stopenj nižjega tarifnega razreda, na katerega je bila oseba razporejena večino časa v zadnjih 12 mesecih pred nastankom brezposelnosti, pri čemer se eno stopnjo nižja zaposlitev lahko ponudi po treh mesecih, dve stopnji nižja zaposlitev pa po šestih mesecih od vpisa v evidenco, če v njej ni brezposelnih oseb, za katere bi bila taka zaposlitev ustrezna;

· oddaljenost delovnega mesta od kraja prebivanja je do eno uro in pol vožnje v eno smer z javnim prevoznim sredstvom ali z organiziranim prevozom delodajalca (eno uro, če živi v gospodinjstvu sama z otrokom do 15 let), ali je zagotovljeno bivanje v drugem kraju;

· aktivno išče zaposlitev (razen v času vključitve v programe APZ ali opravljanja začasnega/občasnega humanitarnega ali podobnega dela ali dela po avtorski ali podjemni pogodbi); o tem mora predložiti dokazila, če želi povračilo stroškov ali če prejema denarno nadomestilo:

· prijavljanje na objavljene ustrezne in primerne zaposlitve,

· prijava pri izvajalcih posredovanja dela in zaposlitve;

· ni na voljo ustreznega programa APZ;

· prebiva v RS, razen če mednarodni akt določa drugače (v nasprotnem primeru pravica v tem času miruje).

Če brezposelna oseba sprejme primerno zaposlitev, ji zavod ponudi ustrezno zaposlitev, ko je ta na voljo. Če je v 18 mesecih po sprejemu primerne zaposlitve ponovno postala brezposelna, se za ustrezno šteje zaposlitev, ki je bila ustrezna pred sprejemom primerne zaposlitve.

Ob izpolnjevanju splošnih pogojev za uveljavitev in ohranitev pravice do denarnega nadomestila lahko le-to zavarovanec uveljavi pod naslednjimi pogoji:

· najmanj 12 mesecev zavarovanja v zadnjih 18 mesecih pred nastankom brezposelnosti;

· prenehanje pogodbe o zaposlitvi:

· proti volji delodajalca – stečaj, likvidacija, presežni delavci, prenehanje delovnega razmerja za določen čas;

· brez krivde ali volje delavca, razen če delavec odpove pogodbo o zaposlitvi zaradi zaposlitve zakonca ali zunajzakonskega partnerja v drugem kraju, ki je oddaljen najmanj eno uro in pol vožnje v eno smer z javnim prevoznim sredstvom.

Osnova

Osnova za odmero denarnega nadomestila je povprečna mesečna plača zavarovanca v zadnjih 12 mesecih pred nastankom brezposelnosti; če zavarovanec ni prejemal plače, se upošteva osnovna plača, povečana za dodatek za delovno dobo, ki bi jo zavarovanec prejel, če bi delal.

Višina

Odmerni odstotni delež znaša:

· 70% osnove za prve tri mesece;

· 60% osnove za nadaljnje mesece.

Od odmerjenega nadomestila se obračunajo prispevki za pokojninsko in invalidsko ter zdravstveno zavarovanje.

Minimalno nadomestilo: 45,56% minimalne plače.

Maksimalno nadomestilo: trikratnik minimalnega nadomestila.

Trajanje

Odvisno je od dobe zavarovanja:

· 1-5 let zavarovanja – 3 mesece;

· 5-15 let zavarovanja – 6 mesecev;

· 15-25 let zavarovanja – 9 mesecev;

· nad 25 let zavarovanja in:

· starost do 50 let – 12 mesecev;

· starost 50 do 55 let – 18 mesecev;

· starost nad 55 let – 24 mesecev.

Zavarovancu, ki mu je prenehala pravica do denarnega nadomestila, ker jo je v celoti izkoristil, se pri ponovnem uveljavljanju te pravice v čas zavarovanja ne všteva čas, ko je bil zaposlen pred zadnjim prejemanjem denarnega nadomestila in čas prejemanja denarnega nadomestila. Izjema velja le za zavarovance, ki so starejši od 50 let in imajo najmanj 25 let zavarovanja.

Rok za uveljavitev nadomestila

Prijavo na zavod in vložitev zahteve za nadomestilo je potrebno opraviti v roku 30 dni po prenehanju obveznega zavarovanja – v tem primeru pripada zavarovancu nadomestilo z naslednjim dnem po prenehanju obveznega zavarovanja, sicer pa se skupna dolžina prejemanja nadomestila zmanjša za čas prekoračitve roka. Po preteku 60 dni od prenehanja obveznega zavarovanja pravice do denarnega nadomestila ni več mogoče uveljaviti.

Med boleznijo, starševskim dopustom, opravljanjem vojaške dolžnosti, prestajanjem pripora ali zapora in poklicno rehabilitacijo rok ne teče, prijavo pa je potrebno opraviti v 8 dneh po prenehanju razlogov, najkasneje pa v 30 dneh, sicer pravice do nadomestila ni več mogoče uveljaviti.

Prenehanje pravice do denarnega nadomestila

Zavarovancu pravica do denarnega nadomestila preneha, če:

· sklene pogodbo o zaposlitvi s polnim delovnim časom;

· se samozaposli;

· izpolni pogoje za pridobitev starostne ali invalidske pokojnine ali uveljavi pravico do družinske ali vdovske pokojnine;

· dopolni starost, ki je pogoj za pridobitev pokojnine za najnižjo pokojninsko dobo;

· se odjavi iz evidence brezposelnih oseb;

· odkloni ustrezno ali primerno zaposlitev ali s svojim ravnanjem povzroči odklonitev zaposlitve s strani delodajalca;

· brez upravičenih razlogov odkloni neplačano delo v primerih višje sile (npr. poplava, potres);

· brez upravičenih razlogov odkloni vključitev v program APZ;

· ne išče aktivno zaposlitve;

· ni na razpolago;

· je dal neresnične podatke o izpolnjevanju pogojev za pridobitev denarnega nadomestila;

· nastopi prestajanje zaporne kazni šestih ali več mesecev;

· krši obveznosti, sprejete s pogodbo o vključitvi v program APZ;

· se ugotovi, da je samozaposlena oseba ali lastnik/solastnik gospodarskih družb in dosega dobiček najmanj v višini zajamčenega nadomestila plače;

· dela ali je zaposlen na črno;

· ga zavod preneha voditi v evidenci brezposelnih oseb.

Denarno nadomestilo se za dva meseca zniža za 50%, če zavarovana oseba odkloni:

· primerno delo po podjemni pogodbi ali pogodbi o naročilu avtorskega dela,

· primerno začasno ali občasno humanitarno ali drugo podobno delo.

Pravica do denarnega nadomestila miruje:

· v času služenja vojaškega roka;

· v času pripora in prestajanja zaporne kazni ali vzgojnega ali varstvenega ukrepa do šestih mesecev;

· za čas sklenitve delovnega razmerja za polni delovni čas in določen čas, krajši od 12 mesecev;

· v primeru vključitve v izobraževalni program;

· med prejemanjem starševskega nadomestila;

· v času nezmožnosti za delo iz zdravstvenih razlogov v času, ko prejema nadomestilo iz sredstev obveznega zdravstvenega zavarovanja;

· v času vključitve v program javnih del;

· ko ne prebiva v RS;

· v času opravljanja nalog družinskega pomočnika za obdobje, krajše od 12 mesecev, če prenehanje opravljanja teh nalog ni nastalo iz razlogov, ki se obravnavajo enako kot krivdni odpovedni razlog;

· vključitve v program usposabljanja na delovnem mestu v okviru programa APZ;

· poslovodnim osebam, ki so prejele oziroma so upravičene do izplačila odškodnine ali odpravnine, toliko mesecev, kolikor mesečnih plač odškodnine oziroma odpravnine so prejele oziroma so po pogodbi do nje upravičene;

· osebam, ki so upravičene do nadomestila za spoštovanje prepovedi opravljanja konkurenčne dejavnosti po prenehanju delovnega razmerja, do poteka časa, v katerem prejemajo nadomestilo,
osebam, ki so zaradi odpovedi pogodbe o zaposlitvi prejele odpravnino, ki presega višino, določeno s predpisi o delovnih razmerjih, toliko mesecev, kolikor njihovih osnovnih mesečnih plač je z odpravnino presežena zakonsko predpisana višina;

· osebam, ki so se z delodajalcem dogovorile za odškodnino namesto odpovednega roka, toliko mesecev, kolikor mesečnih plač odškodnine so prejele.

Zavarovanec, ki išče zaposlitev s polnim delovnim časom in sklene pogodbo o zaposlitvi s krajšim delovnim časom od polnega, ima pravico do denarnega nadomestila za preostali čas upravičenosti do denarnega nadomestila.

Zavarovanec lahko pridobiva dodatne dohodke z vednostjo zavoda, vendar mora obveščati zavod o izplačanih dohodkih, denarno nadomestilo pa se mu zniža za 50% dodatnega dohodka, razen če je ta nižji od 10.000 tolarjev.

APZ

Aktivna politika zaposlovanja je namenjena spodbujanju zaposlovanja. Država skuša z izobraževanjem, javnimi deli in sofinanciranjem delovnih mest ponovno vključiti brezposelno osebo na trg dela.

Ukrepi, namenjeni delodajalcem

Splošni ukrepi (izvajajo zavod, pooblaščene organizacije oziroma delodajalci in ministrstvo za delo):

· sofinanciranje odpiranja novih produktivnih delovnih mest;

· nadomestitev dela stroškov za ohranitev produktivnih delovnih mest;

· posojilo za investicijska vlaganja v nove proizvodne zmogljivosti;

· sofinanciranje pospeševanja celoletne zaposlitve delavcev, ki delajo v sezonskih dejavnostih (gradbeništvo, turizem, gostinstvo ipd.);

· pomoč pri usposabljanju novo sprejetih delavcev;

· sofinanciranje izobraževanja in usposabljanja;

· sofinanciranje stroškov delavcev, katerih delo je postalo nepotrebno in jih organizacije oziroma delodajalci zaposlijo z namenom posredovanja in zagotavljanja delovne sile.

Konkretni ukrepi:

· povrnitev dela prispevkov delodajalca za socialno zavarovanje v primeru zaposlitve:

· brezposelne osebe, mlajše od 26 let, ki je iskalec prve zaposlitve, več kot 6 mesecev prijavljena na zavodu in ima suficitarni poklic – eno leto;

· brezposelne osebe, mlajše od 28 let, ki je 24 mesecev prijavljena na zavodu – eno leto;

· brezposelne osebe, prijavljene na zavodu, namesto delavca na porodniškem dopustu in na dopustu za nego in varstvo otroka – za celotno obdobje;

· brezposelne osebe, starejše od 55 let, ki je več kot 12 mesecev prijavljena pri zavodu – eno leto;

· brezposelne osebe, starejše od 55 let, ki je prijavljena na zavodu in ima suficitarni poklic – eno leto.

Za zaposlitev iste brezposelne osebe delodajalci ne morejo hkrati uveljaviti drugih ukrepov za vzpodbujanje zaposlovanja brezposelnih oseb, določenih v programu ukrepov APZ ali v drugih zakonih.

Ukrepi, namenjeni brezposelnim osebam

Ukrepi APZ za brezposelne osebe so zlasti:

· kritje stroškov zavarovanja za poškodbe pri delu in poklicne bolezni;

· denarne dajatve (starejšim osebam, mladim prvim iskalcem, težje prizadetim invalidom, samohranilcem ipd.);

· nadomestitev dela plače pripravnika;

· nadomestitev dela plače iskalca prve zaposlitve, ki ni dolžan opravljati pripravništva, težje zaposljivim iskalcem, invalidom in dolgotrajno brezposelnim;

· posojilo za nabavo opreme pri samozaposlovanju (obrt, podjetništvo);

· stroški svetovalne informacijske pomoči pri samozaposlitvi;

· sofinanciranje stroškov vzpodbujanja podjetništva;

· pokrivanje stroškov poklicnega prilagajanja brezposelnih oseb tehničnemu in tehnološkemu razvoju;

· stroški pomoči pri zaposlitvi (stroški ponudb, potni stroški, prenočitveni stroški, stroški delovne opreme ipd.);

· pokrivanje stroškov poklicne prekvalifikacije;

· pokrivanje stroškov poklicnega usmerjanja, informiranja in svetovanja ter razvijanja potrebnih metod in pripomočkov.

Brezposelna oseba ima pravico in dolžnost, da se vključi v programe APZ v skladu z zaposlitvenim načrtom, v katerem se določijo in predvidijo dejavnosti pri iskanju zaposlitve in vključevanju v programe APZ.

Zavod mora izvesti postopek ugotavljanja smiselnosti vključitve brezposelne osebe v program ukrepov APZ. Pri odločanju o vključitvi v program ukrepov aktivne politike zaposlovanja se upoštevajo zlasti stanje na trgu dela na določenem območju, stanje v določenem poklicu, stroški vključitve v program, osebne, poklicne, delovne in druge sposobnosti brezposelne osebe ter njena starost, možnosti za uspešen zaključek programa, želje brezposelne osebe glede vrste programa ipd. Prednost imajo osebe ciljnih skupin, določenih v programu ukrepov APZ. Vključitev, način in pogoji za izvajanja programa ukrepov APZ se uredijo s pogodbo med brezposelno osebo in zavodom.

8. IRENA ŽAGAR

1. Definicija delovnega razmerja

4. člen ZDR:

» Delovno razmerje je razmerje med delavcem in delodajalcem, v katerem se delavec prostovoljno vključi v organiziran delovni proces delodajalca in v njem za plačilo, osebno in nepretrgoma opravlja delo po navodilih in pod nadzorom delodajalca.«

Delovno razmerje je dvostransko razmerje med delavcem in delodajalcem. Je pravno razmerje, katerega pravna podlaga je POZ.

Bistveni elementi delovnega razmerja:

- prostovoljna vključitev delavca v organiziran delovni proces delodajalca,

- delo za plačilo,

- osebno delo,

- nepretrgano opravljanje dela in

- delo po navodilih in pod nadzorom delodajalca.
2. Vse o letnem dopustu

Vsak delavec ima pravico do minimalnega plačanega letnega dopusta v trajanju 4 tednov, ne glede na to, ali delajo krajši ali polni delovni čas. Minimalno število delovnih dni je odvisno od razporeditve delovnih dni v tednu za posameznega delavca (4 dni v tednu, najmanj 16 dni; 5 dni v tednu, najmanj 20 dni; 6 dni v tednu, najmanj 24 dni).

Starejši delavci, invalidi, delavec z najmanj 60 % telesno okvaro in delavec, ki neguje in varuje otroka s telesno ali duševno prizadetostjo, ima pravico do najmanj 3 dodatnih dni letnega dopusta. Prav tako ima delavec pravico do 1 dodatnega dneva za vsakega otroka.

S KP ali POZ se lahko določi daljši dopust. ZDR določa, da mora delodajalec delavcu najkasneje do 31. marca tekočega koledarskega leta izročiti pisno obvestilo o trajanju letnega dopusta.

Delavec pridobi pravico do celotnega letnega dopusta, ko izpolni pogoj neprekinjenega delovnega razmerja v trajanju najmanj 6 mesecev, ne glede na to, ali je v tem času tudi dejansko opravljal delo ali pa je bil opravičeno odsoten z dela. Zakon veže pogoj na trajanje delovnega razmerja, in ne na dejansko opravljanje dela. Če delavec ne izpolni 6-mesečnega nepretrganega delovnega razmerja, ima pravico do sorazmernega dopusta, in sicer 1/12 letnega dopusta za vsak mesec delovnega razmerja.

Delavec ima tako pravico do 1/12 letnega dopusta za vsak mesec dela:

- če v koledarskem letu ni pridobil pravice do celotnega dopusta (delovno razmerje sklene v drugi polovici leta);

- če mu preneha delovno razmerje pred potekom roka, po preteku katerega bi pridobil pravico do celotnega letnega dopusta (delovno razmerje bi sklenil v prvi polovici koledarskega leta (pred 1.7.), vendar bi mu delovno razmerje prenehalo pred izpolnitvijo 6-mesečnega pogoja);

- če mu delovno razmerje preneha pred 1.7.

Dopust je mogoče izrabiti neprekinjeno ali v več delih. Deljena izraba je dovoljena, če sta izpolnjena naslednja pogoja:

- en del dopusta mora trajati neprekinjeno 2 tedna,

- dvotedenski del dopusta mora biti izrabljen do konca tekočega koledarskega leta.

Ona pogoja morata biti izpolnjena kumulativno.

Delavec mora tako izrabiti dopust do konca tekočega koledarskega leta v minimumu 2 tednov, razliko pa najkasneje do 30.6. naslednjega leta (prenosno obdobje).

Zakon pa določa tudi izjemo od pravila, da je mogoče v naslednje koledarsko leto prenesti celotni dopust in ne samo preostanek nad dvema tednoma, če gre za delavce, ki so bili v tekočem koledarskem letu zaradi bolezni ali poškodbe, porodniškega dopusta ali dopusta za nego in varstvo otroka odsotni, pod pogojem, da je tak delavec v tekočem koledarskem letu delal vsaj 6 mesecev.

3. Pravice iz zdravstvenega zavarovanja

Pravice iz obveznega zdravstvenega zavarovanja so:

* zdravstvene storitve,

* nadomestilo med začasno zadržanostjo od dela,

* pogrebnina

* posmrtnina,

* povračilo potnih stroškov.
4. Izbrani osebni in napoteni zdravnik!

Izbrani osebni zdravnik je zdravnik, ki ga zavarovana oseba izbere, da je njen izbrani osebni zdravnik. Mladoletne osebe morajo imeti izbranega osebnega zdravnika. Zavarovana oseba ima pravico, da poleg splošno osebnega zdravnika izbere tudi osebnega ginekologa in osebnega zobozdravnika. Izbrani osebni zdravnik je pooblaščen za ugotavljanje nezmožnosti za delo in drugih razlogov za začasno zadržanost od dela najmanj 30 dni.

Osebni zdravnik lahko pooblastila, ki se nanašajo na diagnostiko in zdravljenje, vključno s predpisovanje zdravil na recept, kot tudi napotitev na bolnišnično zdravljenje, prenese na ustreznega specialista, napotenega zdravnika, če to narekuje bolnikovo zdravstveno stanje in racionalnost dela.
5. Postopek potrjevanja bolniške odsotnosti

Pravico do začasne zadržanosti od dela in s tem povezane pravice do nadomestila plače med začasno zadržanostjo od dela iz sredstev obveznega zdravstvenega zavarovanja imajo zavarovanci, ki so v delovnem razmerju, osebe, ki samostojno opravljajo gospodarsko ali poklicno dejavnost, lastniki zasebnih podjetij, vrhunski športniki in vrhunski šahisti ter kmetje, če so za to pravico zavarovani, pod določenimi pogoji pa tudi brezposelne osebe.

O zadržanosti z dela do 30 dni odloča zavarovančev izbrani osebni zdravnik.

Po 30-ih dneh:
Postopek ugotavljanja začasne zadržanosti od dela
Začasno zadržanost od dela ugotavlja na prvi stopnji imenovani zdravniki Zavoda. Imenovani zdravnik odloča:
1. o začasni nezmožnosti za delo iz bolezenskih razlogov za delo nad 30 dni in v vseh drugih primerih, ko je izplačevalec nadomestila plače obvezno zdravstveno zavarovanje, razen če gre za nego, spremstvo ali izolacijo zavarovane osebe, o kateri odloča njen osebni zdravnik;
2. o zahtevi zavarovanca ali delodajalca za presojo ocene izbranega osebnega zdravnika o začasni nezmožnosti za delo do 30 dni;
V primerih iz prve točke imenovani zdravnik odloča na podlagi predloga osebnega zdravnika, v drugem primeru pa na podlagi pritožbe zavarovanca oziroma delodajalca.
Ugotavljanje začasne zadržanosti od dela
Imenovani zdravnik Zavoda odloča na podlagi medicinske dokumentacije, ki jo pridobi od osebnega zdravnika in na podlagi morebitnega pregleda zavarovane osebe. Pregled pri imenovanemu zdravniku Zavoda mora biti opravljen v primeru, če to zahteva zavarovanec. O svoji odločitvi imenovani zdravnik Zavoda izda odločbo in sicer najpozneje v 8 dneh po prejemu zahteve oziroma predloga osebnega zdravnika. Zavarovana oseba mora ravnati v skladu z izrekom odločbe od dneva prejema dalje.
Pritožba zoper odločbo imenovanega zdravnika
Če se zavarovana oseba ali delodajalec ne strinjata z odločbo imenovanega zdravnika Zavoda, lahko v roku 5 delovnih dni po prejemu odločbe vložita pritožbo pri imenovanemu zdravniku Zavoda, ki je odločbo izdal. Pritožbo obravnava zdravstvena komisija Zavoda za zdravstveno zavarovanje Slovenije. Ne glede na vloženo pritožbo se mora zavarovanec ravnati skladno z odločbo imenovanega zdravnika Zavoda.
Postopek na zdravstveni komisiji
Po prejemu pritožbe zoper odločbo imenovanega zdravnika Zavoda zdravstvena komisija Zavoda opravi obravnavo in o svoji odločitvi izda odločbo. Zdravstvena komisija Zavoda pred odločitvijo zavarovanca pregleda, če:
- zavarovanec to izrecno zahteva v pritožbi, ali
- če zdravstvena komisija oceni, da je pregled potreben.

V navedenih dveh primerih zdravstvena komisija Zavoda povabi zavarovanca na osebni pregled, v nasprotnem primeru pa sprejme odločitev na podlagi medicinske dokumentacije, ki jo pridobi od imenovanega zdravnika Zavoda ali osebnega zdravnika ter dokumentacije, ki jo je zavarovanec priložil pritožbi. Zdravstvena komisija Zavoda odločbo izda najpozneje v 8 dneh po prejemu popolne pritožbe. Če se zavarovana oseba ali delodajalec z odločbo zdravstvene komisije Zavoda ne strinjata, lahko vložita tožbo pri Delovnem in socialnem sodišču v Ljubljani.
6. Pravice pacienta

* pravica do zdravstvenega varstva,

* pravica do humanega odnosa med zdravljenjem,

* pravica do proste izbire zdravnika,

* pravica do posvetovanja z ustreznimi strokovnjaki,

* pravica do obveščenosti o bolezni (diagnozi),

* pravica pacienta, da poda predhodno soglasje za medicinski poseg,

* pravica do vpogleda v zdravstveno dokumentacijo,

* pravica do odklonitve predlaganih medicinskih posegov,

* pravica zahtevati premestitev,

* pravica prepovedi posredovanja podatkov,

* pravica do seznanitve s stroški zdravljenja,

* pravica do povračila škode zaradi neustreznega zdravljenja,

* pravica do ugovora,

7. Pravice iz naslova brezposelnosti!

Pravice iz zavarovanja za primer brezposelnosti so:

* denarno nadomestilo;

* povračilo prevoznih in selitvenih stroškov;

* pravica do zdravstvenega varstva in pravica do pokojninskega in invalidskega zavarovanja, po predpisih, ki urejajo ti področji.

 8. Natančno postopek v socialnih sporih

Posebnosti postopka v socialnih sporih  v določeni meri soroden upravnemu sporu:

· možnost pisnega zaslišanja zavarovanca;

· izključitev javnosti;

· načelo materialne resnice;

· procesna predpostavka za sodno varstvo je vložitev pritožbe proti upravnemu aktu;

· tožba se vloži v 30 dneh od vročitve dokončnega upravnega akta;

· dovoljena je tožba zaradi molka organa (po predhodni urgenci);

· upravni akt se sme izpodbijati iz razlogov, ki jih določa zakon, ki ureja upravni spor;

· možnost izvedbe vzorčnega postopka;

· enako postopanje v primeru izdaje upravnega akta po vložitvi tožbe – poziv tožeči stranki, naj sporoči, ali in v kolikšnem delu vztraja pri tožbi oziroma ali jo razširja tudi na izdani upravni akt; če je zoper izdani akt dovoljena pritožba, se postopek ustavi;

· spor polne jurisdikcije – sodišče mora praviloma meritorno odločiti o pravici, obveznosti ali pravni koristi.

Potek postopka (72. do 82. člen ZDSS-1):

- postopek se začne s tožbo, ki jo je potrebno vložiti v roku 30 dni od vročitve dokončnega upravnega akta;

- tožba mora vsebovati: sestavine, ki jih mora imeti vsaka vloga; navedbo upravnega akta; tožbene razloge in zahtevek. Upravni akt je potrebno priložiti v izvirniku ali overjenem prepisu;

- upravni akt se sme izpodbijati iz razlogov, ki jih določa zakon, ki ureja upravni spor: zmotna uporaba materialnega prava; bistvena kršitev določb postopka; če dejansko stanje ni bilo pravilno ali popolno ugotovljeno ali če je bil iz ugotovljenih dejstev narejen napačen sklep o dejanskem stanju; zaradi ničnosti;

- sodišče najprej preizkusi tožbo in jo zavrže, če ugotovi, da odločanje o tožbenem zahtevku ne spada v sodno pristojnost, da je bila tožba vložena prepozno, da o tožbenem zahtevku že teče pravda, da je stvar že pravnomočno razsojena, da je bila o spornem predmetu sklenjena sodna poravnava ali da ni podana pravna korist tožeče stranke za vložitev tožbe, (te razloge določa ZPP-D), ZDSS-1 pa določa še, da sodišče tožbo zavrže, če je bila vložena prezgodaj ali je bil zoper upravni akt mogoča pritožba, ki pa ni bilo vložena ali je bila vložena prepozno;

- če sodišče ugotovi ničnost upravnega akta, odloči, ne da bi poslalo tožbo v odgovor;

- če je tožba nesklepčna, sodišče vrne tožbo v popravo za odpravo nesklepčnosti in določi rok v katerem mora stranka nesklepčnost odpraviti (ZPP-D);

- v SS lahko sodišče stranki, ki ni fizična oseba naloži, da se mora udeležiti naroka (sodelovalna dolžnost strank);

- če je vloženih večje število tožb, ki se opirajo na enako ali podobno dejansko in isto pravno podlago, lahko sodišče izvede vzorčni postopek;

- če je upravni akt izdan po vložitvi tožbe, se mora tožeča stranka v roku 15 dni izjasniti ali vztraja pri tožbi;

- sodišče lahko odloči tako, da: s sodbo tožbeni zahtevek kot neutemeljen zavrne; tožbenemu zahtevku ugodi, ter izpodbijani akt s sodbo delno ali v celoti odpravi in odloči o pravici, obveznosti ali pravni koristi;

- če sodišče tožbenemu zahtevku ugodi in toženi stranki naloži izdajo novega upravnega akta. Če tožena stranka ne izda novega upravnega akta v določenem roku in tega ne stori niti na posebno zahtevo stranke v nadaljnjih 7 dneh, mora sodišče, če stranka s tožbo tako zahteva, odločiti o pravici, obveznosti ali pravni koristi.

9. Tožbeni zahtevek v socialnih sporih - do kdaj mora biti postavljen?

V SS mora stranka tožbeni zahtevek zadostno utemeljiti najpozneje do konca poravnalnega naroka oziroma če tega ni, do konca prvega naroka za GO.
10. Pogoji za sklenitev pogodbe o zaposlitvi

Delavec, ki sklene POZ mora izpolnjevati določene pogoje, ki so določeni bodisi v posebnih zakonih ali drugih predpisih, KP ali splošnih aktih delodajalca. Ti pogoji morajo biti določeni vnaprej in delodajalec jih mora upoštevati pri objavi.

Delodajalec, ki zaposluje več kot 10 delavcev, mora s splošnim aktom določiti pogoje za opravljanje dela na posameznem delovnem mestu oziroma za vrsto dela. Gre za akt o sistemizaciji, katerega vsebine in definicije pa ZDR ne določa, temveč to prepušča delodajalcu.

ZDR pa določa, da se lahko POZ sklene s kandidatom, ki ne izpolnjuje pogojev objave, če se ne prijavi kandidat, ki izpolnjuje pogoje in če je taka zaposlitev potrebna zaradi nemotenega opravljanja dela. Takšna POZ se lahko sklene za največ eno leto.

Takšna določba pa ne velja pri izbiri uradnikov, ker po ZJU velja načelo javnega natečaja, po katerem se izbira opravi na podlagi boljše strokovne usposobljenosti. Če nihče od prijavljenih kandidatov po merilih izbirnega postopka ni dovolj strokovno usposobljen za uradniško delovno mesto, se lahko javni natečaj ponovi. ZJU pa ne dovoljuje izbire kandidata, ki ne izpolnjuje pogojev (62. člen ZJU).

11. Ali je pisnost konstitutivni pogoj za veljavnost pogodbe?

Ne.

12. Oblika POZ
ZDR določa, da mora biti POZ sklenjena v pisni obliki. POZ je torej oblična pogodba. Vendar pisna oblika ni določena kot pogoj za veljavnost POZ, tako da je pogodba veljavno sklenjena, čeprav pogodbeni stranki nista podpisali pisne pogodbe. Za nastanek in obstoj POZ oziroma delovnega razmerja je bistveno, da je med strankama prišlo do soglasja o bistvenih elementih POZ oziroma delovnega razmerja, ni pa pomembno, kako je to soglasje izraženo – pisno, ustno ali s konkludentnimi dejanji. Tudi ustno sklenjena POZ je veljavna.

Namen predpisane oblike je varstvo delavca kot šibkejše stranke. Zato zakon kot sankcijo za primer, če POZ ni sklenjena v pisni obliki, določa, da lahko delavec kadarkoli v času trajanja delovnega razmerja od delodajalca zahteva izročitev pisne oblike POZ in sodno varstvo. Pisnost POZ je določena v interesu delavca.
13. Sposobnost za sklenitev PZ
Splošni pogoj, ki ga za sklenitev POZ določa ZDR, je dopolnjena starost 15 let. Sklenitev POZ z mlajšo osebo, bi imelo za posledico ničnost pogodbe. Nična pogodba ne more postati veljavna tudi če prepoved oziroma kak vzrok ničnosti pozneje preneha.

Izjema je določena v 219. členu ZDR, ki določa da lahko sklene POZ na ladji oseba, ki je dopolnila 16 let.
14. Ali so lahko v POZ pravice neugodnejše, kot jih določa zakon oziroma
KP?

Ne.
15. Kako mora biti ponavadi sklenjeno delovno razmerje?

Za nedoločen čas, izjema je delovno razmerje za določen čas.
16. Ali lahko sklene pogodbo o zaposlitvi tudi s kandidatom, ki ne izpolnjuje pogojev za sklenitev POZ?

Lahko (20/3 člen ZDR).

ZDR pa določa, da se lahko POZ sklene s kandidatom, ki ne izpolnjuje pogojev objave, če se ne prijavi kandidat, ki izpolnjuje pogoje in če je taka zaposlitev potrebna zaradi nemotenega opravljanja dela. Takšna POZ se lahko sklene za največ eno leto.

Takšna določba pa ne velja pri izbiri uradnikov, ker po ZJU velja načelo javnega natečaja, po katerem se izbira opravi na podlagi boljše strokovne usposobljenosti. Če nihče od prijavljenih kandidatov po merilih izbirnega postopka ni dovolj strokovno usposobljen za uradniško delovno mesto, se lahko javni natečaj ponovi. ZJU pa ne dovoljuje izbire kandidata, ki ne izpolnjuje pogojev (62. člen ZJU).
17. Kdo ima malo več dopusta?

Več letnega dopusta imajo:

* starejši delavci

* invalid

* delavec z najmanj 60 % telesno okvaro

* delavec, ki neguje in varuje otroka s telesno ali duševno prizadetostjo

* starši, za vsakega otroka 1 dan

* delavci, mlajši od 18 let (7 dni)

* nočni delavci (zakon ne določa števila, temveč se to določi s KP ali POZ).

ZZVZZ
18. Kdo odloča o pravicah?

V postopkih za uveljavitev pravic iz zdravstvenega zavarovanja odločajo:

(1) na I. stopnji:

· osebni zdravnik – o začasni nezmožnosti za delo in drugih razlogih za začasno zadržanost od dela (nega družinskega člana, spremstvo, izolacija) v trajanju do 30 dni;

· imenovani zdravnik, ki ga imenuje upravni odbor ZZZS:

· o začasni nezmožnosti za delo iz bolezenskih razlogov za delo nad 30 dni in v vseh drugih primerih, ko je izplačevalec nadomestila plače obvezno zdravstveno zavarovanje;

· o napotitvi na zdraviliško zdravljenje;

· o upravičenosti zahteve po medicinsko-tehničnem pripomočku pred iztekom trajnostne dobe in o pravici do zahtevnejših medicinsko-tehničnih pripomočkov;

· o upravičenosti do zdravljenja v tujini;

· o upravičenosti izdaje zdravniškega potrdila o upravičenosti izostanka z naroka oziroma procesnega dejanja (na zahtevo zavarovane osebe ali sodišča);

(2) na II. stopnji:

· imenovani zdravnik – o zahtevi zavarovanca ali delodajalca za presojo ocene izbranega osebnega zdravnika o začasni nezmožnosti za delo do 30 dni (vložena mora biti v treh delovnih dneh od seznanitve z oceno, ne zadrži izvršitve);

· zdravstvena komisija, ki jo imenuje upravni odbor ZZZS (sestava: dva zdravnika in en pravnik) – o pritožbah zoper prvostopenjsko odločbo imenovanega zdravnika (vložena mora biti v petih delovnih dneh od vročitve odločbe);

(3) na III. stopnji:

· zdravstvena komisija - o pritožbah zoper drugostopenjsko odločbo imenovanega zdravnika.

O pravici do nadomestila, pogrebnine, posmrtnine, povračila potnih stroškov, pridobitvi, spremembi ali izgubi lastnosti zavarovane osebe, pravici proste izbire zdravnika in drugih pravic ter o drugih zahtevah iz obveznega zdravstvenega zavarovanja odloča:

· na I. stopnji – območna enota ZZZS;

· na II. stopnji – Direkcija ZZZS.

Za postopek se uporablja ZUP, če ZZVZZ ne določa drugače.

19. Na splošno, katera socialna zavarovanja imamo?

* pokojninsko in invalidsko zavarovanje,

* zdravstveno zavarovanje,

* zavarovanje za primer brezposelnosti,

* zavarovanje za starševsko varstvo.

Delo na črno:
20. Splošno, kaj je delo na črno in kaj je zaposlovanje na črno?

Za delo na črno se šteje opravljanje dejavnosti oziroma dela v naslednjih primerih:

– če pravna oseba opravlja dejavnost, ki je nima vpisane v sodni register, oziroma opravlja dejavnost, ki je nima določene v temeljnem aktu, ali če nima z zakonom predpisanih listin o izpolnjevanju pogojev za opravljanje registrirane ali v temeljnem aktu določene dejavnosti,

– če podjetnik opravlja dejavnost, katere nima vpisane v ustrezen register, ali če nima z zakonom predpisanih listin o izpolnjevanju pogojev za opravljanje registrirane dejavnosti,

– če pravna oseba ali podjetnik opravlja dejavnost kljub začasni prepovedi opravljanja dejavnosti,

– če tuje podjetje ne opravlja dejavnosti v Republiki Sloveniji prek podružnic ali opravlja dejavnost brez ustreznega dovoljenja,

– če posameznik opravlja dejavnost oziroma delo in ni vpisan ali priglašen kot to določa ta ali drugi zakoni.

Opravljanje dela na črno iz prejšnjega odstavka je prepovedano.

Zaposlovanje za črno:

Prepovedano je zaposlovanje na črno, za kar se šteje, če pravna oseba ali podjetnik, ki izpolnjuje pogoje za opravljanje dejavnosti:

– z delavcem ni sklenil pogodbe o zaposlitvi oziroma pogodbe civilnega prava, na podlagi katere se lahko opravlja delo, in delavca ni prijavil v zdravstveno ter pokojninsko in invalidsko zavarovanje,

– zaposli tujca ali osebo brez državljanstva v nasprotju s predpisi o zaposlovanju tujcev,

– omogoči delo dijaka ali študenta brez ustrezne napotnice pooblaščene organizacije za posredovanje dela, ali če omogoči, da to napotnico uporabi za delo druga oseba.

Za zaposlovanje na črno se šteje tudi, kadar posameznik v svojem imenu in za svoj račun zaposli delavca, ki zanj opravlja delo na črno.

Če je v primeru iz prve alinee prvega odstavka tega člena na črno zaposlena brezposelna oseba, se domneva, da ima sklenjeno delovno razmerje za nedoločen čas. Pravna oseba ali podjetnik mora takšni osebi izročiti pisno pogodbo o zaposlitvi za nedoločen čas v roku 3 dni po tem, ko inšpektor za delo ugotovi zaposlitev na črno. Če ji pogodba v tem roku ni vročena, lahko zahteva sodno varstvo.

21. Kaj izgubimo, če delamo na črno?

Nismo prijavljeni v obvezna zavarovanja (pravica do zdravstvenih storitev, nadomestil, pokojnin,…)
22. Kako uveljavljamo svoje pravice s tega področja?

Na delovnih in socialnih sodiščih.
23. Do kdaj se lahko spremeni zahtevek v socialnih sporih?

Do konca poravnalnega naroka oziroma prvega naroka za GO.

24. Razlogi za redno odpoved s strani delodajalca

Razlogi za redno odpoved so:

* poslovni razlog: prenehanje potreb po opravljanju določenega dela, zaradi ekonomskih, organizacijskih, tehnoloških, strukturnih ali podobnih razlogov na strani delodajalca;

* razlog nesposobnosti: nedoseganje pričakovanih delovnih rezultatov, ker delavec dela ne opravlja pravočasno, strokovno in kvalitetno, neizpolnjevanje pogojev za opravljanje dela, določenih z zakoni in drugimi predpisi, izdanimi na podlagi zakona, zaradi česar delavec ne izpolnjuje oziroma ne more izpolnjevati pogodbenih ali drugih obveznosti iz delovnega razmerja. Delodajalec je dolžan delavcu zagotavljati ustrezno usposabljanje, izpopolnjevanje in izobraževanje, ki mu omogoča ohranjanja in razvijanje njegovih poklicnih, strokovnih sposobnosti za opravljanje svojega dela.

* krivdni razlog: kršenje pogodbene ali druge obveznosti iz delovnega razmerja;

* nezmožnost za delo zaradi invalidnosti: gre za nov odpovedni razlog (ZDR-A). Gre za nezmožnost opravljati delo pod pogoji iz POZ, do katere pride zaradi invalidnosti.

25. Postopek za uveljavljanje pravic po ZPIZ . Kdo odloča in na čigav predlog?

Za odločanje o pravicah iz obveznega zavarovanja se uporabljajo določbe ZUP, če ZPIZ-1 ne določa drugače.

O pravicah iz zavarovanja odločajo:

· na I. stopnji – enota ZPIZ, na območju katere je bila oseba, ki uveljavlja pravico oziroma od katere se izvaja pravica, nazadnje zavarovana;

· na II. stopnji – posebna enota na sedežu ZPIZ;

· v postopku sodnega varstva – pristojno delovno in socialno sodišče.

O pravicah iz obveznega zavarovanja, ki se uveljavljajo z uporabo mednarodnih sporazumov, in o transferju pokojnin odloča:

· na I. stopnji – območna enota ZPIZ;

· na II. stopnji – enota na sedežu ZPIZ;

· v postopku sodnega varstva – pristojno delovno in socialno sodišče.

Če je z odločbo prve stopnje osebi priznana pravica, se obvezno predloži v revizijo organu druge stopnje. razen v primeru priznanja pravice do pokojnine po mednarodnem sporazumu. Revizija se opravi po uradni dolžnosti in ne zadrži izvršitve odločbe. V reviziji se lahko odločba prve stopnje potrdi, spremeni, odpravi ali razveljavi. Če revizija odločbe, ki je postala dokončna, ker zoper njo ni bila vložena pritožba, ni opravljena v treh mesecih od poteka roka za pritožbo, se šteje, da je revizija opravljena in odločba potrjena.

V postopkih uveljavljanja pravic iz invalidskega zavarovanja se v revizijo predloži pozitivno mnenje invalidske komisije prve stopnje. Revizijo opravi invalidska komisija druge stopnje, ki lahko izvedensko mnenje potrdi, spremeni ali vrne v ponovno obravnavo invalidski komisiji prve stopnje.

Zoper odločbo, s katero je spremenjena odločba prve stopnje, je zagotovljeno sodno varstvo.

Sodnega varstva ni:

· zoper odločbo, s katero je bila v reviziji odločba prve stopnje odpravljena ali razveljavljena;

· zoper odločbo, izdano na drugi stopnji, če je bila z njo hkrati v reviziji odpravljena ali razveljavljena odločba, izdana na prvi stopnji.

Postopek za uveljavljanje pravic iz obveznega zavarovanja se začne na zahtevo:

· zavarovanca, ovdovelega zakonca, družinskega člana oziroma zakonitega zastopnika;

· zavarovančevega osebnega zdravnika ali imenovanega zdravnika (za uveljavljanje pravic iz invalidskega zavarovanja).

Če je za ugotovitev pravic iz invalidskega zavarovanja potrebno izvedensko mnenje, mora pristojni organ ZPIZ izdati odločbo najpozneje v 6 mesecih od uvedbe postopka. Enak rok velja tudi za odločbo o pravicah iz pokojninskega in invalidskega zavarovanja z uporabo mednarodnih sporazumov.

Postopek za uveljavljanje pravic iz obveznega invalidskega zavarovanja se začne na zahtevo:

· zavarovanca oziroma njegovega zakonitega zastopnika,

· osebnega zdravnika,

· imenovanega zdravnika ali zdravstvene komisije.

Postopek za uveljavljanje pravic do pokojnine se začne na predlog zavarovanca oziroma družinskega člana ali vdovca (vdove).

26. Kaj lahko naredi delodajalec, če delavec med bolniško opravlja kakšno drugo delo ali se ne drži navodil zdravnika?

Gre za razlog za izredno odpoved.
27. Če oseba v času prejemanja denarnega nadomestila zboli, kaj se zgodi?

Če oseba zboli pravica do denarnega nadomestila miruje v času, ko prejema nadomestilo iz sredstev obveznega zdravstvenega zavarovanja.
28. Našteti pravice iz ZPIZ-a ter pogoje za starostno pokojnino!

Z obveznim zavarovanjem se zagotavljajo:

* pravica do pokojnine:

- starostna pokojnina,

- invalidska pokojnina,

- vdovska pokojnina,

- družinska pokojnina,

- delna pokojnina.

* pravice iz invalidskega zavarovanja:

- pravica do poklicne rehabilitacije,

- pravica do nadomestila za invalidnost,

- pravica do premestitve in dela s krajšim delovnim časom od polnega,

- pravica do drugih nadomestil iz invalidskega zavarovanja,

- pravica do povrnitve potnih stroškov.

* dodatne pravice:

- pravica do invalidnine,

- pravica do dodatka za pomoč in postrežbo.

* druge pravice:

- odpravnina,

- oskrbnina,

- pravica do letnega dodatka.

Varstveni dodatek je po novem urejen v Zakonu o varstvenem dodatku (1.2.2008).

Pogoji za pridobitev starostne pokojnine:

* starost 58 let

* 40 let pokojninske dobe (moški), 38 let pokojninske dobe (ženske)

Oziroma

* 20 let pokojninske dobe in

* starost 63 let (moški), 61 let (ženske)

Oziroma

* zavarovalna doba 15 let (čas, ko je bil zavarovanec vključen v eno od oblik zavarovanja, ter obdobja, za katera so bili plačani prispevki) in

* starost 65 let (moški), 63 let (ženske).
29. Državna pokojnina

Pogoji za pridobitev pravice do državne pokojnine so:

· starost 65 let;

· stalno prebivališče v RS;

· 30 let stalnega prebivanja v Sloveniji med 15. in 65. letom;

· oseba nima pravice do pokojnine po ZPIZ, iz tujega javnega pokojninskega sistema ali po drugih predpisih;

· oseba nima lastnih dohodkov, ki bi presegali premoženjski cenzus za pridobitev pravice do varstvenega dodatka.

Oseba, ki ima pravico do samostojne družinske ali vdovske pokojnine, ki ne dosega zneska državne pokojnine, lahko, če izpolnjuje pogoje, namesto te pokojnine uveljavi pravico do državne pokojnine.

Višina državne pokojnine je 33,3% najnižje pokojninske osnove.

Državna pokojnina ne sodi v sistem pokojninskega in invalidskega zavarovanja, zanjo ni potrebno nikakršno plačevanje prispevkov.

30. Kaj mora vsebovati POZ?

POZ mora vsebovati:

- podatke o pogodbenih strankah z navedbo njunega prebivališča oziroma sedeža,

- datum nastopa dela,

- naziv delovnega mesta oziroma vrsto dela, s kratkim opisom dela,

- kraj opravljanja dela,

- čas, za katerega je sklenjena POZ in določilo o izrabi letnega dopusta, če je sklenjena POZ za določen čas,

- določilo ali gre za POZ s polnim ali krajšim delovnim časom,

- določilo o dnevnem ali tedenskem delovnem času in razporeditvi delovnega časa,

- določilo o znesku osnovne plače,

- določilo o drugih sestavinah plače delavca, o plačilnem obdobju, plačilnem dnevu in o načinu izplačevanja plače,

- določilo o letnem dopustu oziroma načinu določanja letnega dopusta,

- dolžino odpovednih rokov,

- navedbo KP, ki zavezujejo delodajalca oziroma splošnih aktov delodajalca, ki določajo pogoje dela,

- druge pravice in obveznosti.

 31. Našteti katere spore rešuje socialno sodišče

Socialni spori so spori o pravicah, obveznostih in pravnih koristih fizičnih, pravnih in drugih oseb, če so lahko nosilci pravic in obveznosti iz sistema socialne varnosti, in za katere so pristojna socialna sodišča.

Socialna sodišča so pristojna za odločanje v naslednjih socialnih sporih:

- na področju pokojninskega in invalidskega zavarovanja;

- na področju zdravstvenega zavarovanja;

- na področju zavarovanja za primer brezposelnosti in zaposlovanja;

- na področju starševskega varstva in družinskih prejemkov;

- na področju socialnih prejemkov.
V socialnih sporih sta stranki zavarovanec in zavod (tožeča in tožena stranka).
32. Kdaj se začnejo uresničevati pravice iz delovnega razmerja?

Pravice in obveznosti iz delovnega razmerja se začnejo uresničevati z dnem nastopa dela, dogovorjenim v POZ.

33. Kaj če datum ni določen

Če datum nastopa dela ni določen, se kot datum nastopa dela šteje datum sklenitve POZ.

34. Kaj če delavec ne nastopi delovnega razmerja na določen datum iz upravičenega razloga?

V tem primeru se šteje, da se je začelo delovno razmerje. Opravičljivi razlogi so razlogi, ko je delavec upravičeno odsoten z dela po zakonu, KP ali v skladu z določili POZ. Tako se kot opravičljiv razlog šteje odsotnost zaradi osebnih okoliščin, odsotnost zaradi praznikov in dela prostih dni, odsotnost zaradi zdravstvenih razlogov ali odsotnost zaradi opravljanja funkcij ali obveznosti po posebnih predpisih. V teh primerih se delovno razmerje začne na dan, določen v POZ, oziroma z dnem podpisa pogodbe in gredo delavcu od tega dneva vse pravice in obveznosti iz delovnega razmerja, vključno s pravicami iz socialnega zavarovanja.
35. Sankcija, če pogodba ni v pisni obliki

Če med strankama ni pisne POZ, mora delavec dokazati obstoj elementov delovnega razmerja, da se bo vzpostavila domneva, da delovno razmerje obstaja. Delavec bo moral najprej zahtevati priznanje obstoja delovnega razmerja in iz tega izvirajoče pravice od delodajalca. Če delodajalec ne bo v roku 8 dni izpolnil obveznosti, bo lahko delavec v nadaljnjih 30 dneh zahteval sodno varstvo pred pristojnim delovnim sodiščem.
36. Pogodba za določen čas

POZ za določen čas uvrščamo med posebne, tudi atipične, fleksibilne oblike zaposlitve. ZDR izhaja iz načela, da je POZ za nedoločen čas pravilo, POZ za določen čas pa izjema.

POZ se lahko sklene za določen čas, če gre za:

- izvrševanje dela, ki po svoji naravi traja določen čas,

- nadomeščanje začasno odsotnega delavca,

- začasno poveča obseg dela (najpogosteje uporabljan razlog v praksi),

- zaposlitev tujca ali osebe brez državljanstva, ki ima delovno dovoljenje za določen čas, razen v primeru osebnega delovnega dovoljenja,

- poslovodne osebe ali tistega vodilnega delavca, ki vodi poslovno področje ali organizacijsko enoto pri delodajalcu in ima pooblastilo za sklepanje pravnih poslov ali za samostojne kadrovske ali organizacijske odločitve,

- opravljanje sezonskega dela,

- delavca, ki sklene POZ za določen čas zaradi priprave na delo, usposabljanja ali izpopolnjevanja za delo, oziroma izobraževanja,

- zaposlitev za določen čas zaradi dela v prilagoditvenem obdobju na podlagi dokončne odločbe in potrdila pristojnega organa, izdane v postopku priznavanja kvalifikacij po posebnem zakonu,

- opravljanje javnih del oziroma vključitev v ukrepe aktivne politike zaposlovanja v skladu z zakonom,

- pripravo oziroma izvedbo dela, ki je projektno organizirano,

- delo, potrebno v času uvajanja novih programov, nove tehnologije ter drugih tehničnih in tehnoloških izboljšav delovnega procesa ali zaradi usposabljanja delavcev,

- voljene in imenovane funkcionarje oziroma druge delavce, ki so vezani na mandat organa ali funkcionarja v lokalnih skupnostih, političnih strankah, sindikatih, zbornicah, društvih in njihovih zvezah,

- druge primere, ki jih določa zakon oziroma KP na ravni dejavnosti.
Le v teh primerih lahko stranki skleneta POZ za določen čas. Za vsako POZ mora obstajati objektiven razlog, ki upravičuje izbiro te oblike zaposlitve. Vsem tem objektivnim razlogom je skupno to, da gre za delo, ki je začasne narave.

POZ se sklene za omejen čas, ki je potreben, da se delo opravi. Zakon pa določa časovno omejitev, in sicer se ne sme skleniti POZ za določen čas z istim delavcem in za isto delo, če gre za neprekinjeno trajanje dve leti, razen v primerih, ki jih določa zakon (npr. nadomeščanje delavca, zaposlitev tujca, ki ima delovno dovoljenje za določen čas,…).

Če je POZ za določen čas sklenjena v nasprotju z zakonom ali KP ali če ostane delavec na delu tudi po poteku časa, za katerega je sklenil POZ, se šteje, da je sklenil POZ za nedoločen čas. Gre za transformacijo v POZ za nedoločen čas.
37. Prenehanje POZ

POZ preneha veljati:

* s potekom časa, za katerega je bila sklenjena,

* s smrtjo delavca ali delodajalca – fizične osebe,

* s sporazumom,

* z redno ali izredno odpovedjo,

* s sodbo sodišča,

* po samem zakonu, v primerih, ki jih določa zakon (na podlagi pravnomočne odločitev o ugotovljeni invalidnosti 1. kategorije in z dnem poteka veljavnosti delovnega dovoljenja),

* v drugih primerih, ki jih določa zakon.
38. Kdaj preneha delovno razmerje s sodbo sodišča?

Zakon določa pogoje za sodbo sodišča:

- ugotovitev delovnega sodišča, da je odpoved POZ nezakonita;

- izjava delavca, da ne želi nadaljevati delovnega razmerja;

- sodišče lahko na predlog delavca ugotovi trajanje delovnega razmerja;

- uveljavitev zahteve delavca do zaključka glavne obravnave.

Delavec mora dati izjavo, da ne želi nadaljevati delovnega razmerja. Sodišče na predlog delavca ni vezano. Odloči lahko, da trajanja delovnega razmerja ne bo ugotovilo, če bo na primer tožbeni zahtevek zavrnilo.

Delovno razmerje lahko po ugotovitvi sodišča traja najdlje do odločitve sodišča prve stopnje.

Odpoved POZ je nezakonita, če ni dokazan resen razlog, izpolnjeni pa morajo biti tudi drugi pogoji, kot so: da ni mogoče nadaljevati delovnega razmerja, da je bil delavec pisno opozorjen, da mu je bil omogočen zagovor, da je delodajalec upošteval odpovedni rok.

Delavec pa ima tudi pravico do omejene denarne odškodnine, in sicer največ v višini 18 mesečnih plač delavca.

Lahko pa sodišče samo ugotovi okoliščine, na podlagi katerih nadaljevanje delovnega razmerja ni mogoče in odloči brez predloga delavca, da se delovno razmerje ne nadaljuje. Gre za načelo oficialnosti. Delovno sodišče mora upoštevati, da je delovno razmerje zaupno razmerje in da njegovo nadaljevanje ni mogoče, če je takšno zaupanje porušeno ali bistveno omajano.

Zakon o zavarovanju za primer brezposelnosti
39. Kakšne pravice določa zakon?

Pravice iz zavarovanja za primer brezposelnosti so:

* denarno nadomestilo;

* povračilo prevoznih in selitvenih stroškov;

* pravica do zdravstvenega varstva in pravica do pokojninskega in invalidskega zavarovanja, po predpisih, ki urejajo ti področji.

40. Kako dolgo trajajo pravice za primer brezposelnosti?

Odvisno je od dobe zavarovanja:

· 1-5 let zavarovanja – 3 mesece;

· 5-15 let zavarovanja – 6 mesecev;

· 15-25 let zavarovanja – 9 mesecev;

· nad 25 let zavarovanja in:

· starost do 50 let – 12 mesecev;

· starost 50 do 55 let – 18 mesecev;

· starost nad 55 let – 24 mesecev.

Zavarovancu, ki mu je prenehala pravica do denarnega nadomestila, ker jo je v celoti izkoristil, se pri ponovnem uveljavljanju te pravice v čas zavarovanja ne všteva čas, ko je bil zaposlen pred zadnjim prejemanjem denarnega nadomestila in čas prejemanja denarnega nadomestila. Izjema velja le za zavarovance, ki so starejši od 50 let in imajo najmanj 25 let zavarovanja.

41. Ali lahko pravica do denarnega nadomestila miruje?

Pravica do denarnega nadomestila miruje:

· v času služenja vojaškega roka;

· v času pripora in prestajanja zaporne kazni ali vzgojnega ali varstvenega ukrepa do šestih mesecev;

· za čas sklenitve delovnega razmerja za polni delovni čas in določen čas, krajši od 12 mesecev;

· v primeru vključitve v izobraževalni program;

· med prejemanjem starševskega nadomestila;

· v času nezmožnosti za delo iz zdravstvenih razlogov v času, ko prejema nadomestilo iz sredstev obveznega zdravstvenega zavarovanja;

· v času vključitve v program javnih del;

· ko ne prebiva v RS;

· v času opravljanja nalog družinskega pomočnika za obdobje, krajše od 12 mesecev, če prenehanje opravljanja teh nalog ni nastalo iz razlogov, ki se obravnavajo enako kot krivdni odpovedni razlog;

· vključitve v program usposabljanja na delovnem mestu v okviru programa APZ;

· poslovodnim osebam, ki so prejele oziroma so upravičene do izplačila odškodnine ali odpravnine, toliko mesecev, kolikor mesečnih plač odškodnine oziroma odpravnine so prejele oziroma so po pogodbi do nje upravičene;

· osebam, ki so upravičene do nadomestila za spoštovanje prepovedi opravljanja konkurenčne dejavnosti po prenehanju delovnega razmerja, do poteka časa, v katerem prejemajo nadomestilo,
osebam, ki so zaradi odpovedi pogodbe o zaposlitvi prejele odpravnino, ki presega višino, določeno s predpisi o delovnih razmerjih, toliko mesecev, kolikor njihovih osnovnih mesečnih plač je z odpravnino presežena zakonsko predpisana višina;

· osebam, ki so se z delodajalcem dogovorile za odškodnino namesto odpovednega roka, toliko mesecev, kolikor mesečnih plač odškodnine so prejele.

ZPIZ:
42. Glavni dve pravici?

Do starostne in invalidske pokojnine.
43. Kaj je podlaga za uveljavitev teh dveh pravic?

Da so plačani prispevki.
44. Koliko kategorij invalidnosti poznaš?

Kategorije invalidnosti:

· I. kategorija – če zavarovanec ni več zmožen opravljati organiziranega pridobitnega dela ali če je pri njem podana poklicna invalidnost, nima pa več preostale delovne zmožnosti;

· II. kategorija – če je zavarovančeva delovna zmožnost za svoj poklic zmanjšana za 50% ali več;

· III. kategorija:

· če zavarovanec ni več zmožen za delo s polnim delovnim časom (z ali brez predhodne poklicne rehabilitacije), lahko pa opravlja določeno delo vsaj s polovico polnega delovnega časa;

· če je zavarovančeva delovna zmožnost za svoj poklic zmanjšana za manj kot 50%;

· če zavarovanec še lahko dela v svojem poklicu s polnim delovnim časom, vendar pa ni zmožen za delo na delovnem mestu, na katerega je razporejen.

45. Kakšne so pravice pri tretji kategoriji?

- pravica do premestitve in nadomestila,

- pravica do dela s krajšim delovnim časom od polnega in delna invalidska pokojnina.
46. Kdo odloča, kakšen je nato postopek oziroma kaj sledi? (odločba)

Postopek za uveljavljanje pravic iz obveznega invalidskega zavarovanja se začne na zahtevo:

· zavarovanca oziroma njegovega zakonitega zastopnika,

· osebnega zdravnika,

· imenovanega zdravnika ali zdravstvene komisije.

Če se postopek začne na zahtevo zavarovanca ali njegovega zakonitega zastopnika in zahtevi ni priložena obvezna medicinska dokumentacija, se le-ta zahteva od osebnega zdravnika zavarovanca.

Ko zavod prejme zahtevo s popolno medicinsko in delovno dokumentacijo, se šteje, da je postopek za uveljavljanje pravic iz invalidskega zavarovanja uveden. To je pomembno zaradi trajanja postopka, saj mora pristojni organ zavoda izdati odločbo najpozneje v šestih mesecih od dneva uvedbe postopka.

47. Kdo odloča o pravicah iz zdravstvenega zavarovanja?

V postopkih za uveljavitev pravic iz zdravstvenega zavarovanja odločajo:

(1) na I. stopnji:

· osebni zdravnik – o začasni nezmožnosti za delo in drugih razlogih za začasno zadržanost od dela (nega družinskega člana, spremstvo, izolacija) v trajanju do 30 dni;

· imenovani zdravnik, ki ga imenuje upravni odbor ZZZS:

· o začasni nezmožnosti za delo iz bolezenskih razlogov za delo nad 30 dni in v vseh drugih primerih, ko je izplačevalec nadomestila plače obvezno zdravstveno zavarovanje;

· o napotitvi na zdraviliško zdravljenje;

· o upravičenosti zahteve po medicinsko-tehničnem pripomočku pred iztekom trajnostne dobe in o pravici do zahtevnejših medicinsko-tehničnih pripomočkov;

· o upravičenosti do zdravljenja v tujini;

· o upravičenosti izdaje zdravniškega potrdila o upravičenosti izostanka z naroka oziroma procesnega dejanja (na zahtevo zavarovane osebe ali sodišča);

(2) na II. stopnji:

· imenovani zdravnik – o zahtevi zavarovanca ali delodajalca za presojo ocene izbranega osebnega zdravnika o začasni nezmožnosti za delo do 30 dni (vložena mora biti v treh delovnih dneh od seznanitve z oceno, ne zadrži izvršitve);

· zdravstvena komisija, ki jo imenuje upravni odbor ZZZS (sestava: dva zdravnika in en pravnik) – o pritožbah zoper prvostopenjsko odločbo imenovanega zdravnika (vložena mora biti v petih delovnih dneh od vročitve odločbe);

(3) na III. stopnji:

· zdravstvena komisija - o pritožbah zoper drugostopenjsko odločbo imenovanega zdravnika.

O pravici do nadomestila, pogrebnine, posmrtnine, povračila potnih stroškov, pridobitvi, spremembi ali izgubi lastnosti zavarovane osebe, pravici proste izbire zdravnika in drugih pravic ter o drugih zahtevah iz obveznega zdravstvenega zavarovanja odloča:

· na I. stopnji – območna enota ZZZS;

· na II. stopnji – Direkcija ZZZS.

Za postopek se uporablja ZUP, če ZZVZZ ne določa drugače.

48. Procesne predpostavke za sodno varstvo

Procesna predpostavka za sodno varstvo v socialnih sporih je vezana na predhodno izveden upravni postopek, ki je predviden v postopkih priznavanja pravic iz socialne varnosti pred morebitnim postopkom na sodišču. V tem primeru je namreč določeno, da je procesna predpostavka za sodno varstvo, če je tožeča stranka prizadeta v svojih pravicah ali pravnih koristih iz socialne varnosti zaradi dokončnega upravnega akta ali zaradi »molka organa«.

Tožba je v socialnem sporu dopustna, če je vložena zato, ker je tožnik prizadet v svojih pravicah ali pravnih koristih zaradi dokončnega upravnega akta ali zato, ker upravni akt ni bil izdan ali vročen v zakonskem roku. Dokončnost upravnega akta je torej procesna predpostavka v socialnem sporu. Socialni spor prav tako ni dopusten, če je imela stranka možnost vložiti pritožbo zoper upravni akt pa tega ni storila ali če je pritožbo vložila prepozno. Sodišče bo takšno tožbo kot nedovoljeno zavrglo.

9. ETELKA KORPIČ HORVAT

1. Kolektivno delovno pravo? Kje je urejeno?

V zakonih.
2. Kolektivni delovni spori?

KDS so spori o:

- veljavnosti KP in njenem izvrševanju med strankami KP ali med strankami KP in drugimi osebami,

- o pristojnosti za kolektivno pogajanje,

- o skladnosti KP z zakonom, medsebojni skladnosti KP in skladnosti splošnih aktov delodajalca z zakonom in KP,

- o zakonitosti stavke in drugih industrijskih akcij,

- o sodelovanju delavcev pri upravljanju,

- o pristojnostih sindikata v zvezi z delovnimi razmerji,

- v zvezi z določitvijo reprezentativnosti sindikata,

- za katere tako določa zakon.

3. Kako bi razdelili zaposlene?

Na javni in zasebni sektor.
4. Kaj je javni sektor?

Javni sektor sestavljajo:

- državno organi in uprave samoupravnih lokalnih skupnosti,

- javne agencije, javni skladi, javni zavodi in javni gospodarski zavodi,

- druge osebe javnega prava, če so posredni uporabniki državnega proračuna ali proračuna lokalne skupnosti.
5. Kako se sklene delovno razmerje?

Delovno razmerje se sklene s POZ. Pravice in obveznosti iz delovnega razmerja se začnejo uresničevati z dnem nastopa dela, dogovorjenim v POZ. Če datum nastopa dela ni določen, se kot datum nastopa dela šteje datum sklenitve POZ.

Delodajalec je dolžan delavca prijaviti v obvezno zavarovanje (pokojninsko, invalidsko, zdravstveno in zavarovanje za primer brezposelnosti), ter mu izročiti v 15 dneh od nastopa dela fotokopijo prijave.

6. Sestavine PZ po ZDR? glavne razlike s POZ po ZJU?

Tudi javni uslužbenec v državnih organih in upravah lokalne skupnosti sklene delovno razmerje s pogodbo o zaposlitvi. Njene sestavine so določene v 53. členu ZJU in so naslednje:

- navedba pogodbenih strank,

- navedba organa, v katerem bo javni uslužbenec opravljal delo,

- čas trajanja delovnega razmerja,

- navedba delovnega mesta oziroma položaja, na katerem bo javni uslužbenec opravljal delo, oziroma podatki o vrsti dela s kratkim opisom dela,

- datum začetka opravljanja dela,

- kraj opravljanja dela,

- določilo o tem, ali se delo opravlja s polnim ali s krajšanim delovnim časom,

- druge podatke, ki jih določa ZJU ali področni zakon, ki ureja položaj javnih uslužbencev v organih,

- določilo o osnovni plači in morebitnih dodatkih, vezanih na delovno mesto,

- določilo o letnem dopustu,

- določilo o delovnem času,

- določilo o odpovednem roku,

- navedbo, da lahko posamezne sestavine pogodbe delodajalec enostransko spreminja v skladu z zakonom.

ZJU izrecno določa, da se za sestavine pogodbe o zaposlitvi ne uporabljajo določbe splošnih predpisov o delovnih razmerjih. Sestavine pogodbe o zaposlitvi po ZJU se razlikujejo od sestavin, ki jih določa ZDR. Najpomembnejša razlika je v možnosti enostranskega spreminjanja pogodbe o zaposlitvi s strani delodajalca v skladu z zakonom. Ta možnost, ki pa je z zakonom omejena samo na primere, ki so določeni v zakonu, izhaja iz narave dela javnega uslužbenca. Javni uslužbenec izvršuje svoje naloge, določene v pogodbi o zaposlitvi v javnem interesu. Ta pa je varovan pred zasebnim interesom. Delodajalčev poseg v pogodbo o zaposlitvi je oblasten akt. Tako delodajalec lahko v primerih, da javni uslužbenec ne soglaša, enostransko, s sklepom, ureja:

- imenovanje v drug naziv,

- napredovanje v višji plačni razred in

- premestitev na drugo delovno mesto.

 Ti sklepi nadomestijo določbe pogodbe o zaposlitvi (peti odstavek 53. člena ZJU). Če pa delodajalec pridobi soglasje javnega uslužbenca pa skleneta aneks k pogodbi o zaposlitvi.

 Ostale sestavine po ZJU se razlikujejo od sestavin po ZDR pri:

- določanju osnovne plače. ZJU ne določa, da se osnovna plača določi v tolarjih, kot to določa ZDR, ker se vrednost plačnih razredov (osnovnih plač), določi z zakonom v nominalnih zneskih. ZSPJS podrobneje ureja plačo in določa, da se osnovna plača javnega uslužbenca določa z uvrstitvijo v plačni razred, v katerega je uvrščeno delovno mesto oziroma naziv, na katerega je javni uslužbenec razporejen oziroma, ki ga je pridobil z napredovanjem. Plačna lestvica je sestavni del ZSPJS in določa najnižji in najvišji plačni razred za javne uslužbence in funkcionarje.

- določanju sestavin plače, plačilnega obdobja, plačilnega dneva in načina izplačevanja plače. Sestavine plače so določene po ZSPJS, glede plačilnega obdobja in ostalih sestavin pa v javnem sektorju utečena praksa mesečnega izplačevanja plače, na določen dan in preko osebnih računov zaposlenih, tako, da ni bilo potrebe posebnega urejanja teh sestavin v pogodbe o zaposlitvi.

- navedbah kolektivnih pogodb oziroma splošnih aktov delodajalca kot obveznih sestavin pogodbe o zaposlitvi. Ne glede na to imajo zaposleni pravico biti seznanjeni s pogoji dela
.

Ostale sestavine pogodbe o zaposlitvi so enake, kot jih določa ZDR.

Po določilu šestega odstavka 53. člena ZJU spremembe zakona, podzakonskega predpisa, kolektivne pogodbe oziroma splošnega akta delodajalca ne vplivajo neposredno na pravice in obveznosti, določene v pogodbi o zaposlitvi oziroma s sklepom, če se ta ne spremeni. Navedene spremembe aktov nimajo neposrednega učinka na vsebino pogodbe o zaposlitvi javnega uslužbenca in se zato ohranijo enake pravice kot jih je imel določene pred spremembo navedenih aktov. Lahko pa v skladu z zakonom predstojnik kadarkoli izda sklep s katerim drugače uredi pravice in obveznosti javnega uslužbenca in, ki hkrati pomeni spremembo pogodbe o zaposlitvi. Gre za razliko od določitve v ZDR, ko sestavni deli pogodbe o zaposlitvi postanejo minimalne pravice in obveznosti določene v zakonu, kolektivni pogodbi oziroma splošnim aktom delodajalca, če je določilo v pogodbi o zaposlitvi v nasprotju s splošnimi določbami o minimalnih pravicah in obveznostih pogodbenih strank.

7. Kako delimo zaposlene v državnih organih? Kako delimo uradnike?

Zaposlene v državnih organih delimo na uradnike in druge javne uslužbence.

Uradnike delimo na :

- uradnike na položajih in

- uradnike v nazivih.
8. Ali lahko delodajalec v POZ določi, da le-ta preneha, ko delavec izpolni pogoje za upokojitev? (ne!). Zakaj ne?

Ne more. Gre za pravico delavca, da odpove POZ ali da POZ preneha s sporazumom. Delavec se sam odloči, kdaj se bo upokojil.
9. Ali se lahko delavec delno upokoji? Kaj stori delodajalec?

Delavec se lahko delno upokoji. V tem primeru bo delodajalec z njim sklenil novo POZ za krajši delovni čas.
10. Kakšne so pri tem omejitve po ZPIZ? Se mora upokojit vsaj za 1/2 DČ!. Kaj pa za preostanek? Lahko dela manj kot 1/2 DČ? (Ja, lahko)

Delna pokojnina je vsebinsko gledana posebna vrsta pokojnine, ki je po višini nižja od siceršnje starostne pokojnine. Do te pokojnine so upravičeni le delavci v delovnem razmerju, ne pa tudi druge osebe, vključene v obvezno pokojninsko in invalidsko zavarovanje.

Možnost prejemanja takšne pokojnine je namenjena blažjemu prehodu iz aktivnega statusa v status uživalca pokojnine, ki v praksi mnogim povzroča številne, zlasti psihične težave. V času uživanja take pokojnine ima njen upravičenec dvojni status: tako delavca, kot tudi status uživalca pokojnine z ustreznimi pravicami in obveznostmi, ki izvirajo iz posameznega od njih.

To pokojnino lahko uveljavi zavarovanec:

· ki je že izpolnil pogoje za pridobitev pravice do starostne pokojnine,

· če je v delovnem razmerju največ s polovico polnega delovnega časa.

Za uveljavitev te pokojnine zavarovanec ne potrebuje soglasja delodajalca, pri katerem je v delovnem razmerju!

KOLIKO ZNAŠA DELNA POKOJNINA?

Delna pokojnina znaša polovico starostne pokojnine, do katere bi bil upravičen zavarovanec glede na dopolnjeno pokojninsko dobo in starost na dan uveljavitve te pravice. Za odmero delne pokojnine veljajo povsem enaka pravila, kot za odmero starostne pokojnine.

Višina delne pokojnine se spreminja v istih rokih in na enak način kot višina drugih pokojnin.

MOŽNOSTI PO PRENEHANJU UŽIVANJA DELNE POKOJNINE

Zavarovanec, ki je uveljavil pravico do delne pokojnine ima potem, ko preneha z delovnim razmerjem na voljo več različnih možnosti. Tako lahko zahteva:

· da se mu začne izplačevati celotni znesek pripadajoče starostne pokojnine, določene ob uveljavitvi pravice do delne pokojnine z vsemi, v času uživanja te pokojnine izvedenimi uskladitvami (ki jih je sicer že bila deležna njegova delna pokojnina) ali,

· ustrezno odstotno povečanje starostne pokojnine, ki je služila za odmero delne pokojnine, za dejansko dopolnjeno zavarovalno dobo, doseženo v času prejemanja delne pokojnine in določitev njenega morebitnega zmanjšanja oziroma povečanja, odvisnega od starosti na dan uveljavljanja tega povečanja ali

· ponovno odmero starostne pokojnine, pri kateri se upošteva tako dejanska zavarovalna doba, dopolnjena v času prejemanja delne pokojnine, ki vpliva na višji odstotek za odmero te pokojnine, kot tudi plača, dosežena za opravljeno delo v tem času ter starost na dan uveljavitve ponovne odmere, zaradi katere se lahko spremeni povečanje oziroma zmanjšanje starostne pokojnine, določeno ob uveljavitvi delne pokojnine.

Odločitev, za eno od naštetih možnosti je odvisna od zneska starostne pokojnine, ki je za takega upravičenca najugodnejša!

11. Pogoji za upokojitev? Na kaj so vezani?

Pravica do starostne pokojnine je odvisna od dopolnjene starosti zavarovanca in pokojninske dobe, ki pa mora pri najvišji možni starosti obsegati izključno zavarovalno dobo. Za izpolnitev pogojev za pridobitev pravice do te pokojnine morata biti hkrati izpolnjena oba pogoja, ki se razlikujeta glede na spol zavarovanca. Predpisane so tri različne možnosti in sicer:

Pogoji za pridobitev starostne pokojnine:

* starost 58 let

* 40 let pokojninske dobe (moški), 38 let pokojninske dobe (ženske)

Oziroma

* 20 let pokojninske dobe in

* starost 63 let (moški), 61 let (ženske)

Oziroma

* zavarovalna doba 15 let (čas, ko je bil zavarovanec vključen v eno od oblik zavarovanja, ter obdobja, za katera so bili plačani prispevki) in

*starost65let(moški),63let(ženske).
12. Socialna varnost? Kaj zajema?

Socialna varnost je najširši sistem, ki zajema sisteme socialnega zavarovanja ter socialnega varstva, sisteme za primer brezposelnosti ter družinske dajatve.
13. Delavke v Muri so dobile odpoved PZ. Kaj zdaj?

Se prijavijo na zavod in dobijo nadomestilo za brezposelnost, če izpolnjujejo pogoje.
14. Koliko časa? Od je česa odvisno trajanje?

Od delovne dobe in starosti.

15. Koliko časa lahko najdlje traja? Kako določi višina nadomestila?

Traja lahko največ 24 mesecev.

Osnova za odmero denarnega nadomestila je povprečna mesečna plača zavarovanca v zadnjih 12 mesecih pred nastankom brezposelnosti; če zavarovanec ni prejemal plače, se upošteva osnovna plača, povečana za dodatek za delovno dobo, ki bi jo zavarovanec prejel, če bi delal.

Višina

Odmerni odstotni delež znaša:

· 70% osnove za prve tri mesece;

· 60% osnove za nadaljnje mesece.

Od odmerjenega nadomestila se obračunajo prispevki za pokojninsko in invalidsko ter zdravstveno zavarovanje.

Minimalno nadomestilo: 45,56% minimalne plače.

Maksimalno nadomestilo: trikratnik minimalnega nadomestila.

16. Katere pravice izhajajo iz zavarovanja za brezposelnost?

Pravice iz zavarovanja za primer brezposelnosti so:

* denarno nadomestilo;

* povračilo prevoznih in selitvenih stroškov;

* pravica do zdravstvenega varstva in pravica do pokojninskega in invalidskega zavarovanja, po predpisih, ki urejajo ti področji.

17. Kaj je aktivna politika zaposlovanja? Katere aktivnosti bi prišle v poštev za delavke v Muri? (prekvalifikacija)

Aktivna politika zaposlovanja je namenjena spodbujanju zaposlovanja. Država skuša z izobraževanjem, javnimi deli in sofinanciranjem delovnih mest ponovno vključiti brezposelno osebo na trg dela.

Ukrepi, namenjeni delodajalcem

Splošni ukrepi (izvajajo zavod, pooblaščene organizacije oziroma delodajalci in ministrstvo za delo):

· sofinanciranje odpiranja novih produktivnih delovnih mest;

· nadomestitev dela stroškov za ohranitev produktivnih delovnih mest;

· posojilo za investicijska vlaganja v nove proizvodne zmogljivosti;

· sofinanciranje pospeševanja celoletne zaposlitve delavcev, ki delajo v sezonskih dejavnostih (gradbeništvo, turizem, gostinstvo ipd.);

· pomoč pri usposabljanju novo sprejetih delavcev;

· sofinanciranje izobraževanja in usposabljanja;

· sofinanciranje stroškov delavcev, katerih delo je postalo nepotrebno in jih organizacije oziroma delodajalci zaposlijo z namenom posredovanja in zagotavljanja delovne sile.

Konkretni ukrepi:

· povrnitev dela prispevkov delodajalca za socialno zavarovanje v primeru zaposlitve:

· brezposelne osebe, mlajše od 26 let, ki je iskalec prve zaposlitve, več kot 6 mesecev prijavljena na zavodu in ima suficitarni poklic – eno leto;

· brezposelne osebe, mlajše od 28 let, ki je 24 mesecev prijavljena na zavodu – eno leto;

· brezposelne osebe, prijavljene na zavodu, namesto delavca na porodniškem dopustu in na dopustu za nego in varstvo otroka – za celotno obdobje;

· brezposelne osebe, starejše od 55 let, ki je več kot 12 mesecev prijavljena pri zavodu – eno leto;

· brezposelne osebe, starejše od 55 let, ki je prijavljena na zavodu in ima suficitarni poklic – eno leto.

Za zaposlitev iste brezposelne osebe delodajalci ne morejo hkrati uveljaviti drugih ukrepov za vzpodbujanje zaposlovanja brezposelnih oseb, določenih v programu ukrepov APZ ali v drugih zakonih.

Ukrepi, namenjeni brezposelnim osebam

Ukrepi APZ za brezposelne osebe so zlasti:

· kritje stroškov zavarovanja za poškodbe pri delu in poklicne bolezni;

· denarne dajatve (starejšim osebam, mladim prvim iskalcem, težje prizadetim invalidom, samohranilcem ipd.);

· nadomestitev dela plače pripravnika;

· nadomestitev dela plače iskalca prve zaposlitve, ki ni dolžan opravljati pripravništva, težje zaposljivim iskalcem, invalidom in dolgotrajno brezposelnim;

· posojilo za nabavo opreme pri samozaposlovanju (obrt, podjetništvo);

· stroški svetovalne informacijske pomoči pri samozaposlitvi;

· sofinanciranje stroškov vzpodbujanja podjetništva;

· pokrivanje stroškov poklicnega prilagajanja brezposelnih oseb tehničnemu in tehnološkemu razvoju;

· stroški pomoči pri zaposlitvi (stroški ponudb, potni stroški, prenočitveni stroški, stroški delovne opreme ipd.);

· pokrivanje stroškov poklicne prekvalifikacije;

· pokrivanje stroškov poklicnega usmerjanja, informiranja in svetovanja ter razvijanja potrebnih metod in pripomočkov.

Brezposelna oseba ima pravico in dolžnost, da se vključi v programe APZ v skladu z zaposlitvenim načrtom, v katerem se določijo in predvidijo dejavnosti pri iskanju zaposlitve in vključevanju v programe APZ.

Zavod mora izvesti postopek ugotavljanja smiselnosti vključitve brezposelne osebe v program ukrepov APZ. Pri odločanju o vključitvi v program ukrepov aktivne politike zaposlovanja se upoštevajo zlasti stanje na trgu dela na določenem območju, stanje v določenem poklicu, stroški vključitve v program, osebne, poklicne, delovne in druge sposobnosti brezposelne osebe ter njena starost, možnosti za uspešen zaključek programa, želje brezposelne osebe glede vrste programa ipd. Prednost imajo osebe ciljnih skupin, določenih v programu ukrepov APZ. Vključitev, način in pogoji za izvajanja programa ukrepov APZ se uredijo s pogodbo med brezposelno osebo in zavodom.

18. Pravice iz zdravstvenega zavarovanja?

* zdravstvene storitve,

* nadomestilo med začasno zadržanostjo od dela,

* pogrebnina,

* posmrtnina,

* povračilo potnih stroškov.
19. Bolniška - postopek, trajanje, višina in osnova nadomestila po ZDR in ZZVZZ?

Zavarovanec ima pravico do nadomestila, če je začasno zadržan od dela zaradi:

· poškodbe pri delu ali poklicne bolezni;

· poškodbe ali bolezni izven dela;

· nege bolnega ali poškodovanega ožjega družinskega člana – do 7 delovnih dni; za otroke do sedem let starosti ali starejšega zmerno, težje ali težko duševno in telesno prizadetega otroka pa do 15 delovnih dni; pristojni imenovani zdravnik lahko trajanje podaljša, kadar to terja zdravstveno stanje ožjega družinskega člana.

Osnova za nadomestilo je povprečna mesečna plača in nadomestila oziroma povprečna osnova za plačilo prispevkov v koledarskem letu pred letom, v katerem je nastala začasna zadržanost od dela.

Višina znaša:

· 100% osnove – ob zadržanosti od dela zaradi poklicne bolezni, poškodbe pri delu, presaditve živega tkiva in organov v korist druge osebe, posledic dajanja krvi ter izolacije, ki jo odredi zdravnik, v vsakem primeru pa tudi vojaški invalidi in civilni invalidi vojne;

· 90% osnove – ob zadržanosti od dela zaradi bolezni;

· 80% osnove – ob zadržanosti od dela zaradi poškodb izven dela, nege družinskega člana in spremstva, ki ga odredi zdravnik;

· minimalno nadomestilo – zajamčena plača;

· maksimalno nadomestilo – plača, ki bi jo zavarovanec dobil, če bi delal, oziroma zavarovalna osnova.

Stroške nadomestila nosi:

· delodajalec v skladu s pravili ZDR:

· za odsotnost zaradi bolezni ali poškodbe izven dela – do 30 dni za vsako posamezno odsotnost in največ 120 delovnih dni na leto za vse odsotnosti skupaj;

· za odsotnost zaradi poklicne bolezni ali poškodbe pri delu – do 30 dni za vsako posamezno odsotnost z dela brez skupne letne omejitve;

· ZZZS:

· za del odsotnosti, ki ga ne pokriva delodajalec;

· za odsotnost zaradi nege družinskih članov;

· za odsotnost zaradi darovanja krvi, tkiva ali telesnega organa;

· za odsotnost zaradi izolacije in spremstva, ki ju odredi zdravnik.

Zavarovanec ni upravičen do nadomestila, če v času zadržanosti od dela opravlja pridobitno delo.

Izplačevanje nadomestila se zadrži:

· če neopravičeno ne obvesti delodajalca oziroma osebnega zdravnika, da je zbolel, najpozneje v treh dneh po začetku bolezni;

· če se brez opravičenega vzroka ne odzove vabilu na zdravniški pregled ali zdravniško komisijo;

· se ne ravna po navodilih za zdravljenje ali če brez dovoljenja zdravnika odpotuje iz kraja stalnega prebivališča.

Postopek:

O odsotnosti z dela do 30 dni odloča zavarovančev osebni zdravnik, nad 30 dni pa ZZZS.

Začasno zadržanost od dela ugotavlja na prvi stopnji imenovani zdravniki Zavoda. Imenovani zdravnik odloča:
1. o začasni nezmožnosti za delo iz bolezenskih razlogov za delo nad 30 dni in v vseh drugih primerih, ko je izplačevalec nadomestila plače obvezno zdravstveno zavarovanje, razen če gre za nego, spremstvo ali izolacijo zavarovane osebe, o kateri odloča njen osebni zdravnik;
2. o zahtevi zavarovanca ali delodajalca za presojo ocene izbranega osebnega zdravnika o začasni nezmožnosti za delo do 30 dni;
V primerih iz prve točke imenovani zdravnik odloča na podlagi predloga osebnega zdravnika, v drugem primeru pa na podlagi pritožbe zavarovanca oziroma delodajalca.
Ugotavljanje začasne zadržanosti od dela
Imenovani zdravnik Zavoda odloča na podlagi medicinske dokumentacije, ki jo pridobi od osebnega zdravnika in na podlagi morebitnega pregleda zavarovane osebe. Pregled pri imenovanemu zdravniku Zavoda mora biti opravljen v primeru, če to zahteva zavarovanec. O svoji odločitvi imenovani zdravnik Zavoda izda odločbo in sicer najpozneje v 8 dneh po prejemu zahteve oziroma predloga osebnega zdravnika. Zavarovana oseba mora ravnati v skladu z izrekom odločbe od dneva prejema dalje.
Pritožba zoper odločbo imenovanega zdravnika
Če se zavarovana oseba ali delodajalec ne strinjata z odločbo imenovanega zdravnika Zavoda, lahko v roku 5 delovnih dni po prejemu odločbe vložita pritožbo pri imenovanemu zdravniku Zavoda, ki je odločbo izdal. Pritožbo obravnava zdravstvena komisija Zavoda za zdravstveno zavarovanje Slovenije. Ne glede na vloženo pritožbo se mora zavarovanec ravnati skladno z odločbo imenovanega zdravnika Zavoda.
Postopek na zdravstveni komisiji
Po prejemu pritožbe zoper odločbo imenovanega zdravnika Zavoda zdravstvena komisija Zavoda opravi obravnavo in o svoji odločitvi izda odločbo. Zdravstvena komisija Zavoda pred odločitvijo zavarovanca pregleda, če:
- zavarovanec to izrecno zahteva v pritožbi, ali
- če zdravstvena komisija oceni, da je pregled potreben.
V navedenih dveh primerih zdravstvena komisija Zavoda povabi zavarovanca na osebni pregled, v nasprotnem primeru pa sprejme odločitev na podlagi medicinske dokumentacije, ki jo pridobi od imenovanega zdravnika Zavoda ali osebnega zdravnika ter dokumentacije, ki jo je zavarovanec priložil pritožbi. Zdravstvena komisija Zavoda odločbo izda najpozneje v 8 dneh po prejemu popolne pritožbe. Če se zavarovana oseba ali delodajalec z odločbo zdravstvene komisije Zavoda ne strinjata, lahko vložita tožbo pri Delovnem in socialnem sodišču v Ljubljani.

ZDR:

Določa, da je delavec upravičen do odsotnosti z dela v primerih začasne nezmožnosti za delo zaradi bolezni ali poškodbe in v drugih primerih v skladu s predpisi o zdravstvenem zavarovanju. Določa tudi odsotnost z dela zaradi darovanja krvi. V tem primeru izplača delodajalec nadomestilo plače delavcu v breme zdravstvenega zavarovanja.
20. Starševsko varstvo? Katere pravice?

Starševsko varstvo in družinske prejemke ureja Zakon o starševskem varstvu in družinskih prejemkih (ZSDP), ki ureja dve vrsti pravic:

(1) pravice iz naslova zavarovanja za starševsko varstvo;

(2) pravice do družinskih prejemkov.

Pravice lahko uveljavlja le eden izmed staršev, če zakon ne določa drugače. Obstoj pravic je vezan na otroka – v primeru otrokove smrti pravice prenehajo.

Sredstva za izvajanje zakona se zagotavljajo iz državnega proračuna.

Pravice iz zavarovanja so:

* starševski dopust;

* starševsko nadomestilo;

* pravica do krajšega delovnega časa in pravica do plačila prispevkov za socialno varnost zaradi starševstva.

21. Naštej vrste starševskega dopusta

Starševski dopust obsega:

* porodniški dopust,

* očetovski dopust,

* dopust za nego in varstvo otroka ter

* posvojiteljski dopust.

22. Kateri delovnopravni zakon prihaja za eno in drugo vrsto zaposlenih?

Zasebni sektor: ZDR, javni sektor: ZDR in ZJU.

23. V kakšnem odnosu sta ureditvi v ZDR in ZJU glede uporabe za javne uslužbence? Subsidiarna uporaba ZDR.
24. V kateri sektor sodijo javni uslužbenci, kako jih delimo?

Sodijo v javni sektor. Delimo jih na uradnike (delo opravljajo v nazivih ali na položajih) in strokovno-tehnične delavce.

25. Kje so zaposleni uradniki?

PAZI: samo v državnih organih in organih lokalne skupnosti, ne pa tudi v JA, JS, JZ, JGZ!

26. Katere osebe so v naši državi samoupravne lokalne skupnosti?

Občine ali pokrajine.

27. Državni organi?

Npr. ministrstva, organi v sestavi ministrstva, vladna služba in upravna enota.
28. Opredelitev delovnega razmerja v ZDR - definicija ali pa izpostavite glavne elemente

4. člen ZDR:

» Delovno razmerje je razmerje med delavcem in delodajalcem, v katerem se delavec prostovoljno vključi v organiziran delovni proces delodajalca in v njem za plačilo, osebno in nepretrgoma opravlja delo po navodilih in pod nadzorom delodajalca.«

Delovno razmerje je dvostransko razmerje med delavcem in delodajalcem. Je pravno razmerje, katerega pravna podlaga je POZ.

Bistveni elementi delovnega razmerja:

- prostovoljna vključitev delavca v organiziran delovni proces delodajalca,

- delo za plačilo,

- osebno delo,

- nepretrgano opravljanje dela in

- delo po navodilih in pod nadzorom delodajalca.
29. Ali lahko delodajalec sklene (civilnopravno) pogodbo s tretjo osebo za opravljanje dela?

Lahko, če vsebina pogodbe ne pomeni delovnega razmerja.
30. Vsebinska delitev kolektivne pogodbe, kaj ureja normativni del?

KP so sestavljene iz:

* obligacijskega dela: ureja pravice in obveznosti stranki, ki so jo sklenile, lahko pa tudi način mirnega reševanja kolektivnih sporov.

* normativnega dela: določbe s katerimi se urejajo pravice in obveznosti delavcev in delodajalcev pri sklepanju POZ, med trajanjem delovnega razmerja in v zvezi s prenehanjem POZ, plačilo za delo, ter drugi osebni prejemki in povračila v zvezi z delom, varnost in zdravje pri delu ali druge pravice in obveznosti, ki izhajajo iz razmerij med delavci in delodajalci, ter zagotavljanje pogojev za delovanje sindikata pri delodajalcu.

31. Kaj je stavka, kdaj je zakonita, kdo jo organizira, oblikovanje stavkovnega odbora?

Stavka je organizirana prekinitev dela delavcev za uresničevanje ekonomskih in socialnih pravic in interesov iz dela.

Po določbah Zakona o stavki morajo biti za zakonitost stavke podani formalni in materialnopravni pogoji.

Med formalne pogoje štejemo:

- sklep o začetku stavke,

- vsebina sklepa o stavki,

- oblikovanje stavkovnega odbora,

- upoštevanje roka za napoved stavke,

- vročitev sklepa o začetku stavke,

- začetek in izvedba postopka za sporazumno rešitev,

- vodenje stavke tako, da ne ogroža varnosti in zdravja ljudi in premoženja ter omogoča nadaljevanje dela po končani stavki,

- upoštevati je posebne določbe postopka o organizaciji posebnega pomena.

Najpomembnejši materialnopravni pogoji za zakonitost stavke se nanašajo na pravice in interese, zaradi katerih je dovoljeno organizirati stavko, na standarde, ki jih je treba upoštevati in ki so bistveni za njeno zakonitost (npr. načela dolžnost miru, stavka kot zadnje sredstvo, načelo sorazmernosti) in podobno.
Stavko organizira sindikat ali večina delavcev pri delodajalcu.

Stavkovni odbor je organ, ki zastopa interese in vodi stavko. Oblikuje se s sklepom o začetku stavke.

32. Kakšne vrste pravica je stavka?

Individualna pravica, ki pripada vsakemu delavcu, uresničuje pa se lahko samo kolektivno.

33. Ali lahko izvede stavko samo en delavec?

Ne, ravno zaradi kolektivnega uresničevanja.

34. Kdo lahko napove stavko, če v podjetju ni sindikata?

Večina delavcev v podjetju.
35. Organizacija sodišč, pristojnosti sodnika posameznika

V RS so naslednja delovna in socialna sodišča prve stopnje (imajo položaj okrožnih sodišč):

* Delovno sodišče v Celju

* Delovno sodišče v Kopru

* Delovno sodišče v Mariboru

* Delovno in socialno sodišče v Ljubljani.

Posebnost je Socialno sodišče prve stopnje, ki odloča v socialnih sporih za območje celotne države. Delovno in socialno sodišče prve stopnje v Ljubljani je z organizacijskega vidika eno sodišče z nazivom Delovno in socialno sodišče v Ljubljani. Dejansko pa je organizirano tako, da je socialno sodišče samostojen oddelek tega sodišča.

Sodišča prva stopnje odločajo v delovnih sporih na sedežu sodišča, ali na zunanjih oddelkih. V socialnih sporih odloča sodišče na sedežu ali na svojih zunanjih oddelkih ali na sedežu ali zunanjih oddelkih drugih delovnih sodišč, pod pogojem, da ima zavarovanec na tem območju stalno ali začasno prebivališče. Zunanji oddelki niso organizacijsko samostojne enote, temveč gre za obliko stalnega zunanjega poslovanja sodišča, s čimer se ohranja široka mreža dostopnosti sodišč.

Sestava sodišča prve stopnje:

Odloča senat (načelo zbornosti), razen če zakon določa, da odloča sodnik posameznik. ZDSS-1 določa, kdaj odloča sodnik posameznik:

- v IDS in SS o premoženjskopravnih zahtevkih, če vrednost spornega predmeta ne presega zneska za dovoljenost revizije (40.000 EUR);

- ne glede na vrednost spornega predmeta pa odloča sodnik posameznik vedno:

* v IDS, ki se nanašajo na suspenz POZ, poskusno delo, nadurno delo, počitke in dopuste ter druge odsotnosti z dela, obveznost opravljanja dela zaradi izjemnih okoliščin, izrek disciplinske sankcije, ki trajno ne spreminja položaja delavca, začasno odstranitev z dela zaradi uvedbe disciplinskega postopka in začasno premestitev;

* v SS o pravici do dodatka za pomoč in postrežbo, pravici do invalidnine za telesno okvaro in pravici do zdraviliškega zdravljenja.

Gre za nestatusne spore, ki ne spreminjajo trajno delovnopravnega položaja delavcev.

* sklepanje sodnih poravnav na poravnalnem naroku;

* izdajanje začasnih odredb
Če odloča senat, je ta sestavljen iz sodnika kot predsednika senata in dveh sodnikov porotnikov kot članov senata, od katerih je eden izvoljen z liste kandidatov delavcev oziroma zavarovancev, drugi pa z liste kandidatov delodajalcev oziroma zavodov.

O pritožbah odloča Višje delovno in socialno sodišče v Ljubljani, v senatu treh sodnikov. Prav tako odloča tudi o kompetenčnih sporih, prenosu pristojnosti in drugih zadevah, ki jih določa zakon.

O pritožbah in revizijah zoper odločbe višjega sodišča odloča Vrhovno sodišče.
36. V katerem zakonu so urejena starševska nadomestila?

Zakon o starševskem varstvu in družinskih prejemkih (ZSVDP)..

37. Očetovski dopust, očetovsko nadomestilo; kaj je narobe v tovrstni ureditvi? Da je polno plačan samo prvi del izkoriščenega dopusta.

Očetovski dopust je dopust, namenjen očetu, da bi že v najnežnejši dobi sodeloval pri negi in varstvu otroka. Oče ima pravico do očetovskega dopusta v trajanju 90 koledarskih dni, pri čemer mora prvih 15 dni izkoristiti do dopolnjenega 6 meseca otrokove starosti, drugih 75 dni pa lahko izrabi najdlje do 3 leta starosti otroka. Za prvih 15 dni država zagotavlja nadomestilo, za druge dni očetovskega dopusta pa mu država zagotavlja plačilo prispevkov za socialno varnost od minimalne plače. Očetovski dopust lahko oče koristi v obliki polne odsotnosti z dela, v strnjenem nizu ali po dnevih.

38. Ali je po našem zakonu trajanje bolniške časovno omejeno?

Ne, lahko traja do upokojitve. Omeji jo lahko le imenovani zdravnik, ki bolniške ne odobri ali podaljša.
39. Državna pokojnina

Pogoji za pridobitev pravice do državne pokojnine so:

· starost 65 let;

· stalno prebivališče v RS;

· 30 let stalnega prebivanja v Sloveniji med 15. in 65. letom;

· oseba nima pravice do pokojnine po ZPIZ, iz tujega javnega pokojninskega sistema ali po drugih predpisih;

· oseba nima lastnih dohodkov, ki bi presegali premoženjski cenzus za pridobitev pravice do varstvenega dodatka.

Oseba, ki ima pravico do samostojne družinske ali vdovske pokojnine, ki ne dosega zneska državne pokojnine, lahko, če izpolnjuje pogoje, namesto te pokojnine uveljavi pravico do državne pokojnine.

Višina državne pokojnine je 33,3% najnižje pokojninske osnove.

Državna pokojnina ne sodi v sistem pokojninskega in invalidskega zavarovanja, zanjo ni potrebno nikakršno plačevanje prispevkov.

40. Iz splošne razgledanosti: težava pokojninskega sistema v Sloveniji? Kaj nam očita EU?

Veliko upokojencev, višanje pričakovane starosti, premalo delovno aktivnega prebivalstva.

41. Vrste odpovedi delovnega razmerja

* redna odpoved

* izredna odpoved
42. Izredna odpoved: nekaj razlogov, pravice delavca v postopku, od kdaj velja odpoved

Izredna odpoved POZ je predvidena za primere hujših kršitev pogodbenih in drugih obveznosti iz delovnega razmerja, zaradi katerih je drugi stranki dana možnost odpovedi POZ s takojšnjim učinkom, brez odpovednega roka. Izredna odpoved je tako predvidena le za najhujše kršitve pogodbenih obveznosti.

Zakonski pogoj, da pride do izredne odpovedi je obstoj zakonitega razloga. Do prenehanja POZ pride tako, brez odpovednega roka. Bistvena značilnost izredne odpovedi POZ je prav v tem, da morajo poleg zakonitega razloga za odpoved obstajati tudi take okoliščine, ki onemogočajo nadaljevanje delovnega razmerja do izteka odpovednega roka oziroma, če se izredno odpoveduje POZ za določen čas, do poteka časa, za katerega je bila sklenjena taka pogodba.

Za zakonitost izredne odpovedi, ki jo poda delodajalec, morajo biti izpolnjeni 3 pogoji:

- obstoj zakonitega razloga,

- delodajalec mora dokazati, da ni mogoče nadaljevati delovnega razmerja niti do izteka odpovednega roka oziroma do poteka POZ za določen čas,

- delavcu mora biti omogočen zagovor s pisnim vabilom, v katerem mora biti naveden obrazložen razlog.

Izredno odpoved mora podati stranka najkasneje v 30 dneh od ugotovitve razloga za izredno odpoved in najkasneje v 6 mesecih od nastanka razloga. Gre za materialnopravne in prekluzivne roke. Po preteku roka preneha pravica delodajalca oziroma delavca za podajo izredne odpovedi POZ.

Izredno odpoved lahko poda delodajalec ali delavec.

Zakon taksativno našteva razloge na strani delavca, ki omogočajo delodajalcu izrek izredne odpovedi:

- če delavec krši pogodbeno ali drugo obveznost iz delovnega razmerja in ima kršitev vse znake kaznivega dejanja;

- če delavec naklepoma ali iz hude malomarnosti huje krši pogodbene ali druge obveznosti iz delovnega razmerja;

- če delavec najmanj 5 dni zapored ne pride na delo, o razlogih za svojo odsotnost pa ne obvesti delodajalca, čeprav bi to moral storiti (nov razlog); v tem primeru mu preneha POZ s prvim dnem neupravičene odsotnosti z dela;

- če je delavcu po pravnomočni odločbi prepovedano opravljati določeno delo v delovnem razmerju ali če mu je izrečen vzgojni, varnostni ali varstveni ukrep oziroma sankcija za prekršek, zaradi katerega ne more opravljati dela dalj kot 6 mesecev, ali če mora biti zaradi prestajanja kazni več kot 6 mesecev odsoten z dela;

- če delavec odkloni prehod ali dejansko opravljanje dela pri delodajalcu prevzemniku;

- če delavec ne opravi uspešno poskusnega dela;

- če se delavec v roku 5 delovnih dni po prenehanju razlogov za suspenz POZ neopravičeno ne vrne na delo;

- če delavec v času odsotnosti z dela zaradi bolezni ali poškodbe ne spoštuje navodil pristojnega zdravnika oziroma pristojne zdravniške komisije ali če v tem času opravlja pridobitno delo ali brez odobritve pristojnega zdravnika oziroma pristojne zdravniške komisije odpotuje iz kraja svojega bivanja.

Če izredno odpoveduje POZ delavec mora:

- predhodno obvestiti delodajalca o izpolnitvi obveznosti,

- o kršitvah pisno obvestiti inšpektorja za delo.

Vse to mora storiti v 8 dneh, ki pomeni nek naknadni rok za izpolnitev obveznosti. Po poteku 8- dnevnega roka pa začne teči 30-dnevni rok za podajo odpovedi.

Zakon taksativno našteva kršitve delodajalca:

- če več kot 2 meseca ni zagotavljal dela in mu tudi ni izplačal zakonsko določenega nadomestila plače;

- mu ni bilo omogočeno opravljanje dela zaradi odločbe pristojne inšpekcije o prepovedi opravljanja delovnega procesa ali prepovedi uporabe sredstev za delo dalj kot 30 dni in mu delodajalec ni plačal zakonsko določenega nadomestila plače;

- mu je delodajalec vsaj dva meseca izplačeval bistveno zmanjšano plačilo za delo;

- mu delodajalec trikrat zaporedoma ali v obdobju 6 mesecev ni izplačal plačila za delo ob zakonsko oziroma pogodbeno dogovorjenem roku;

- delodajalec ni zagotavljal varnosti in zdravja pri delu in je delavec od delodajalca predhodno zahteval odpravo grozeče neposredne in neizogibne nevarnosti za življenje ali zdravje;

- mu delodajalec ni zagotavljal enake obravnave v skladu s 6. členom ZDR;

- delodajalec ni zagotovil varstva pred spolnim in drugim nadlegovanjem ali trpinčenjem na delovnem mestu.

Delavec je upravičen do odpravnine in odškodnine najmanj v višini plačila za čas odpovednega roka.
43. Pravice iz zavarovanja za primer brezposelnosti - ne pozabi, da gredo brezposelnemu vsa zavarovanja kot zaposlenemu (jih moraš vsa našteti, ni dovolj, da rečeš, da mu gredo vsa zavarovanja, sicer te bo za vsakega posebej vprašala: a tega tudi - to te pa lahko zmede), da je to tudi njegova pravica. Do kdaj je lahko upravičen do prejemkov iz tega naslova in še kakšno podvprašanje na to temo.

Pravice iz zavarovanja za primer brezposelnosti so:

* denarno nadomestilo;

* povračilo prevoznih in selitvenih stroškov;

* pravica do zdravstvenega varstva in pravica do pokojninskega in invalidskega zavarovanja, po predpisih, ki urejajo ti področji.

ZRSZ prijavi brezposelno osebo v vsa obvezna socialna zavarovanja (PIZ, zdravstveno zavarovanje, zavarovanje za starševsko varstvo in zavarovanje za primer brezposelnosti).
44. Iz prejšnjega vprašanja pa potem na prejemke iz socialnega varstva; torej, kaj potem, ko prejemkov za primer brezposelnosti ne prejemaš več, kakšne še imaš pravice?

Imaš pravico do denarne pomoči, če izpolnjuješ pogoje.
45. Vse o porodniškem, podrobno, še najbolj jo je zanimalo, kako si starša lahko delita dopust za nego in varstvo otroka?

Vrste starševskega dopusta so

(1) porodniški dopust;

(2) očetovski dopust;

(3) dopust za nego in varstvo otroka;

(4) posvojiteljski dopust.

Starševski dopust je določen v koledarskih dnevih za polno odsotnost z dela.

Če ima zavarovana oseba delodajalca, ji le-ta mora omogočiti odsotnost z dela, o čemer ga mora zavarovana oseba obvestiti 30 dni pred predvidenim nastopom dopusta.

Dopust za nego in varstvo otroka

Pravico do dopusta za nego in varstvo ima eden izmed staršev. Traja 260 dni neposredno po preteku porodniškega dopusta, v določenih primerih pa se podaljša (pravice se tudi seštevajo), če:

· se hkrati rodi več otrok – za dvojčke 90 dodatnih dni in za vsakega nadaljnjega živorojenega otroka 90 dni;

· se otrok rodi nedonošen – toliko dni, kolikor je bila nosečnost krajša od 260 dni;

· otrok potrebuje posebno varstvo – 90 dni (mnenje zdravniške komisije);

· starši ob rojstvu otroka že vzgajajo in varujejo vsaj dva otroka, mlajša od 8 let – 30 dni (dva otroka), 60 dni (trije otroci) ali 90 dni (štirje ali več otrok).

Pravice do dopusta za nego in varstvo otroka ni:

· če je otrok oddan v vzgojo in varstvo drugi osebi ali v zavod (nobeden od staršev);

· če otroka neguje in varuje samo eden od staršev (tisti od staršev, ki ne neguje in ne varuje otroka).

Starša se morata pisno dogovoriti o izrabi dopusta vsaj 30 dni pred potekom porodniškega dopusta, če bosta dopust izrabljala oba; če ga v celoti izrabi eden od staršev, pisni dogovor ni potreben. Če se ne moreta dogovoriti, o tem odloči CSD, ki upošteva koristi otroka. Istočasno lahko starša izrabljata dopust le ob rojstvu:

· dveh ali več živorojenih otrok;

· otroka, ki potrebuje posebno nego in varstvo;

· otroka v družini, v kateri starša ob njegovem rojstvu že varujeta in vzgajata najmanj dva otroka v starosti do 8 let ali otroka, ki potrebuje posebno nego in varstvo.

Dopust za nego in varstvo otroka se izrabi v strnjenem nizu v obliki polne ali delne odsotnosti z dela; časovno razporeditev delne odsotnosti z dela medsebojno dogovorita starša in delodajalca. Če starša izrabljata dopust po dnevih, jima pripada 70% koledarskih dni.

Dopust za nego in varstvo otroka lahko izkoristijo tudi druge osebe, pri čemer se dopust zmanjša za del, ki sta ga že izkoristila oče in mati.

Pravica do starševskega nadomestila

Vrste starševskega nadomestila in njihovo trajanje:

(1) porodniško nadomestilo – izplačuje se med porodniškim dopustom;

(2) očetovsko nadomestilo – izplačuje se v času očetovskega dopusta v trajanju 15 dni, za 75 dni pa RS zagotavlja plačilo prispevkov za socialno varnost od minimalne plače;

(3) nadomestilo za nego in varstvo otroka – izplačuje se med dopustom za nego in varstvo otroka;

(4) posvojiteljsko nadomestilo – izplačuje se med posvojiteljskim dopustom.

Upravičenci do starševskega nadomestila so:

· osebe, ki imajo pravico do starševskega dopusta in so bile pred nastopom dopusta zavarovane po ZSDP;

· osebe, ki nimajo pravice do starševskega dopusta, vendar so bile v zadnjih treh letih zavarovane vsaj 12 mesecev.

Prejemniki starševskega nadomestila niso upravičeni do drugih nadomestil po ZZVZZ in ZZZPB, plačila prispevkov za socialno varnost zaradi dela s krajšim delovnim časom zaradi starševstva in delnega plačila za izgubljeni dohodek.

Osnova za starševsko nadomestilo je:

· za osebe, ki imajo pravico do starševskega dopusta – povprečna osnova, od katere so bili obračunani prispevki za starševsko varstvo v zadnjih 12 mesecih pred vložitvijo prve vloge za starševski dopust, pri čemer se v izračun osnove se ne glede na obračunane prispevke ne štejejo prejemki za delo, opravljeno zunaj okvira rednega dela, povračila stroškov, regres, jubilejne nagrade, odpravnine ipd.;

· za osebe, ki nimajo pravice do starševskega dopusta – 55% minimalne plače; za vsak mesec zavarovanja za starševsko varstvo v zadnjih treh letih se poveča za 2% minimalne plače, vendar največ za 50% minimalne plače;

· najnižja osnova – 55% minimalne plače;

· najvišja osnova – 250% povprečne mesečne plače.

Višina starševskega nadomestila znaša 100% osnove; v primeru delne odsotnosti z dela je upravičenec upravičen do sorazmernega dela nadomestila.

46. Kateri predpisi urejajo kolektivno delovno pravo, kaj kolektivno pravo sploh je, kdo so subjekti kolektivnega prava?

KDP je urejeno v zakonih, nanaša se na delodajalce in delavske organizacije. Subjekti kolektivnega delovnega prava so sindikati in druge delavske organizacije in delodajalci.
47. Hierarhija KP, in kakšna je izjema od splošnega načela, da v nižje instančnih KP ne morejo biti pravice slabše urejene, kot v višje instančnih!

Delodajalci, ki jih zavezuje KP, se pri sklepanju KP na ožji ravni dogovorijo o pravicah in delovnih pogojih, ki so za delavca ugodnejši.

Ne glede na to, pa se lahko pod pogoji, ki se določijo s KP na širši ravni, s KP na ožji ravni določijo tudi pravice in delovni pogoji, ki so za delavce drugačni ali manj ugodni.

48. Razlike med ZDR in ZJU

Razlike pri POZ se nanašajo na:

- določanju osnovne plače. ZJU ne določa, da se osnovna plača določi v tolarjih, kot to določa ZDR, ker se vrednost plačnih razredov (osnovnih plač), določi z zakonom v nominalnih zneskih. ZSPJS podrobneje ureja plačo in določa, da se osnovna plača javnega uslužbenca določa z uvrstitvijo v plačni razred, v katerega je uvrščeno delovno mesto oziroma naziv, na katerega je javni uslužbenec razporejen oziroma, ki ga je pridobil z napredovanjem. Plačna lestvica je sestavni del ZSPJS in določa najnižji in najvišji plačni razred za javne uslužbence in funkcionarje.

- določanju sestavin plače, plačilnega obdobja, plačilnega dneva in načina izplačevanja plače. Sestavine plače so določene po ZSPJS, glede plačilnega obdobja in ostalih sestavin pa v javnem sektorju utečena praksa mesečnega izplačevanja plače, na določen dan in preko osebnih računov zaposlenih, tako, da ni bilo potrebe posebnega urejanja teh sestavin v pogodbe o zaposlitvi.

- navedbah kolektivnih pogodb oziroma splošnih aktov delodajalca kot obveznih sestavin pogodbe o zaposlitvi. Ne glede na to imajo zaposleni pravico biti seznanjeni s pogoji dela
.

Ostale sestavine pogodbe o zaposlitvi so enake, kot jih določa ZDR.

Posebna ureditev pri odpovedi pogodbe o zaposlitvi za javne uslužbence velja glede:

· premestitve pri redni odpovedi pogodbe o zaposlitvi iz poslovnega razloga in iz razloga nesposobnosti. Institut premestitve nadomešča ponudbo nove pogodbe o zaposlitvi, ki jo določa ZDR v tretjem odstavku 90. člena. Tako kot v javnem sektorju, je tudi v zasebnem sektorju delodajalec dolžan iskati vse možnosti za ohranitev zaposlitve,

· trajanje prednostne pravice do zaposlitve v primerih odpovedi pogodbe o zaposlitvi iz poslovnega razloga, ki je za javnega uslužbenca daljša za eno leto,

· definicija razloga nesposobnosti. V definicijo razloga nesposobnosti za javne uslužbence niso vključili primeri, če javni uslužbenec več ne izpolnjuje pogojev za zasedbo delovnega mesta določenih v zakonu in javni uslužbenec v razumnem roku ne izpolni pogojev, ampak se te okoliščine štejejo za dodatni razlog redne odpovedi pogodbe o zaposlitvi,

· odpravnina. Javnemu uslužbencu ne pripada odpravnina pri odpovedi pogodbe o zaposlitvi iz razloga nesposobnosti.

· odpoved pogodbe o zaposlitvi v zvezi z upokojitvijo velja le za javnega uslužbenca, ne pa za delavca.

Pravno varstvo:

Po ZJU velja načelo dokončnega odločanja. V skladu s 25. členu ZJU javni uslužbenec lahko vloži pritožbo v osmih dneh od vročitve pisne odpovedi. Torej javni uslužbenec mora najprej uveljavljati varstvo svojih pravic pred pristojno komisijo za pritožbe. Da gre za procesno predpostavko lahko sklenemo iz 42. člena Zakona o delovnih in socialnih sodiščih
, ki določa sodno varstvo proti odločbam delodajalca. Sodišče bi zavrglo tožbo, če bi bila vložena zoper odločbo, ki se ni izpodbijala s pritožbo pri organu, ker je bila ta mogoča.

Komisija za pritožbe mora o pritožbi odločiti najkasneje v 30 dneh. Zoper odločitev komisije ima javni uslužbenec sodno oziroma arbitražno varstvo v katerem lahko zahteva zadržanje učinkovanja odpovedi z izdajo začasne odredbe.

49. Razlogi za odpoved pogodbe o zaposlitvi po ZDR in po ZJU?

Po ZJU preneha veljati POZ na naslednje načine:

* na načine, ki jih določa ZDR,

* po samem zakonu,

* po ZJU: če uradnik ne opravi ustreznega strokovnega izpita, ki je bil kot pogoj določen v POZ, razen, če ga ne opravi iz razlogov, ki niso na njegovi strani; če je s pravnomočno sodbo obsojen za naklepno kaznivo dejanje po uradni dolžnosti z zaporno kaznijo več kot 6 mesecev; na drug način, če tako določa ZJU ali področni zakon.

Po ZDR preneha POZ iz naslednjih razlogov (redna odpoved):

* poslovni razlog,

* razlog nesposobnosti,

* krivdni razlog,

* razlog nezmožnosti.
50. Pravice invalida II. stopnje?

* ima pravico do invalidske pokojnine, če ni zmožen za drugo ustrezno delo brez poklicne rehabilitacije, le-ta pa mu ni zagotovljena, ker je star nad 50 let;

* pravico do poklicne rehabilitacije, če še ni dopolnil 50 let in se glede na preostalo delovno zmožnost lahko usposobi za drugo delo, ki ga bo opravljal poln delovni čas;

* pravico do premestitve in nadomestila;

* pravico do dela s krajšim delovnim časom od polnega in delne invalidske pokojnine, če je dopolnil 50 let in ima preostalo delovno zmožnost za opravljanje določenega dela vsaj s polovico delovnega časa.
51. Pogodba o rehabilitaciji

Pravni temelj za opravljanje poklicne rehabilitacije je pogodba o poklicni rehabilitaciji, ki se sklene med zavarovancem, delodajalcem ali ZRSZ in ZPIZ, ko postane odločba o priznanju pravice do poklicne rehabilitacije dokončna.

52. Zakon o zavarovanju za primer brezposelnosti
53. Osebni/imenovani zdravnik

Izbrani osebni zdravnik je zdravnik, ki ga zavarovana oseba izbere, da je njen izbrani osebni zdravnik. Mladoletne osebe morajo imeti izbranega osebnega zdravnika. Zavarovana oseba ima pravico, da poleg splošno osebnega zdravnika izbere tudi osebnega ginekologa in osebnega zobozdravnika. Izbrani osebni zdravnik je pooblaščen za ugotavljanje nezmožnosti za delo in drugih razlogov za začasno zadržanost od dela najmanj 30 dni.

Imenovanega zdravnika imenuje upravni odbor zavoda in odloča o:

- začasni nezmožnosti za delo iz bolezenskih razlogov za delo nad 30 dni in v vseh drugih primerih, ko je izplačevalec nadomestila plače obvezno zdravstveno zavarovanje, razen če gre za nego, spremstvo ali izolacijo zavarovane osebe, o kateri odloča njen osebni zdravnik;

- o zahtevi zavarovanca ali delodajalca za presojo ocene izbranega zdravnika o začasni nezmožnosti za delo do 30 dni;

- o napotitvi na zdraviliško zdravljenje;

- o upravičenosti zahteve po medicinsko – tehničnem pripomočku pred iztekom trajnostne dobe in o pravici do zahtevnejših medicinsko – tehničnih pripomočkov;

- o upravičenosti zdravljenja v tujini;

- poda na zahtevo zavarovane osebe pisno mnenje o upravičenosti izdaje zdravniškega potrdila, če gre za nenadno ali nepredvidljivo bolezen ali poškodbo, ki ji ponovno onemogoča prihod na sodišče ali sodelovanje pri procesnem dejanju, v 8 dneh od prejema zahteve;

- poda na zahtevo sodišča pisno mnenje o upravičenosti izdaje zdravniškega potrdila v 8 dneh od prejema zahteve sodišče.
54. Invalidska komisija

Invalidska komisija je izvedenski organ zavoda. Ločimo med invalidsko komisijo I. stopnje in invalidsko komisijo II. stopnje.

Predsednike invalidskih komisij in člane invalidskih komisij (v nadaljevanju: izvedenec) imenuje in razrešuje Svet Zavoda na predlog generalnega direktorja Zavoda. Invalidska komisija daje izvedenska mnenja o vseh dejstvih, potrebnih za odločitev o pravicah iz pokojninskega in invalidskega zavarovanja. Zdravnik posameznik lahko daje izvedenska mnenja o dejstvih, potrebnih za odločitev o pravici do invalidnine, pravici do dodatka za pomoč in postrežbo ali drugih dejstvih, če tako odredi predsednik pristojne invalidske komisije (na primer izdaja potrdil, okoliščine iz 201. člena zakona in podobno).

55. Postopek za odpoved pogodbe o zaposlitvi invalidu

Delodajalec lahko odpove POZ invalidu zaradi nezmožnosti za opravljanje dela pod pogoji iz POZ zaradi invalidnosti in v primeru poslovnega razloga v primerih in pod pogoji, določenimi s predpisi, ki urejajo pokojninsko in invalidsko zavarovanje, oziroma s predpisi, ki urejajo zaposlitveno rehabilitacijo in zaposlovanje invalidov. Pri tem uporabljajo določbe ZDR, ki veljajo za redno odpoved iz poslovnega razloga.

ZZRZI delodajalcu prepoveduje redno odpoved POZ invalidu, ki nima statusa delovnega invalida, zaradi nesposobnosti, če invalid, ki nima statusa delovnega invalida, ne dosega pričakovanih rezultatov, razlog za tako nedoseganje pa je njegova invalidnost. Ta določba je glede na ZDR posebnost, saj lahko delodajalec kljub temu odpove POZ invalidu iz razloga nesposobnosti, če ne dosega pričakovanih delovnih rezultatov zaradi nemotivacije za delo, nestrokovnosti in nekakovostnega opravljanja dela.

Delodajalec, ki ugotovi, da invalid, ki nima statusa delovnega invalida, ne dosega pričakovanih delovnih rezultatov, za kar je razlog delavčeva invalidnost, pa je invalidu ob redni odpovedi POZ, ki temelji na novem odpovednem razlogu iz 4. alineje 88/1 člena ZDR, dolžan ponuditi sklenitev nove POZ za nedoločen čas za takšna dela, ki ustrezajo invalidovi strokovni izobrazbi in usposobljenosti in ki so v skladu z invalidovo delovno zmožnostjo.

Če pa delodajalec ugotovi, da mu ne more ponuditi nove POZ, ker takega dela utemeljeno nima, mu lahko zaradi tega odpove POZ brez ponudbe nove POZ. Pri tem pa mora podati mnenje komisija za ugotovitev podlage za odpoved POZ.

Delodajalec lahko invalidu, ki nima statusa delovnega invalida, in delovnemu invalidu II. in III. kategorije invalidnosti (razlog nezmožnosti), odpove POZ iz poslovnega razloga, če mu hkrati ponudi sklenitev nove POZ za nedoločen čas za drugo ustrezno delo, ki ustreza invalidovi strokovni izobrazbi, usposobljenosti in delovni zmožnosti v skladu z ZDR.

Invalid nima pravice do odpravnine in pravice do nadomestila za čas brezposelnosti, če v roku 30 dni, kar je daljši rok od 15-dnevnega, ki je določen v ZDR, ne sprejme ponudbe sklenitve nove POZ za nedoločen čas na podlagi sporazuma pri drugem delodajalcu.

Invalidnost pomeni bistveno spremembo pogojev, pod katerimi je bila sklenjena veljavna POZ, saj delavec zaradi nastanka invalidnosti ne more več delati na delovnem mestu oziroma z delovnim časom, za katerega je sklenil POZ. Tako ZDR določa nov odpovedni razlog za delavca, pri katerem je z dokončno odločbo ZPIZ ugotovljena II. ali III. kategorija invalidnosti, kar je podlaga za obvezno ponudbo nove POZ s strani delodajalca v smislu uveljavitve pridobljenih pravic iz invalidskega zavarovanja.

Mnenje komisije je v vseh primerih pogoj za redno odpoved POZ (delovnemu) invalidu brez ponudbe nove POZ v skladu s 116/1 členom ZDR, prvim odstavkom 102. člena ZPIZ-1 ter 39. in 40. členom ZZRZI.

Posebnega varstva pred odpovedjo pa ni, če delodajalec odpove POZ invalidu iz razloga nesposobnosti ali krivdnega razloga, ter mu poda izredno odpoved. Delodajalec bo lahko redno iz krivdnega razloga ali celo izredno odpovedal POZ delovnemu invalidu, če ta ne izpolnjuje obveznosti, določenih v 102/2 členu ZPIZ-1, to je ker ni nastopi poklicne rehabilitacije ali je ni končal v določenem roku, ni izpolnjeval obveznosti, določenih v pogodbi o poklicni rehabilitaciji, oziroma ni začel delati na drugem delovnem mestu ali delati s krajšim delovnim časom od polnega, ne more po prenehanju delovnega razmerja na podlagi iste invalidnosti pridobiti nobenih pravic iz invalidskega zavarovanja.

10. MARINELA MARAS

1. Kdaj je sklenjeno delovno razmerje?

Delovno razmerje se sklene s POZ. Pravice in obveznosti iz delovnega razmerja se začnejo uresničevati z dnem nastopa dela, dogovorjenim v POZ. Če datum nastopa dela ni določen, se kot datum nastopa dela šteje datum sklenitve POZ.

Delodajalec je dolžan delavca prijaviti v obvezno zavarovanje (pokojninsko, invalidsko, zdravstveno in zavarovanje za primer brezposelnosti), ter mu izročiti v 15 dneh od nastopa dela fotokopijo prijave.

2. Pogoji za sklenitev pogodbe o zaposlitvi

Delavec, ki sklene POZ mora izpolnjevati določene pogoje, ki so določeni bodisi v posebnih zakonih ali drugih predpisih, KP ali splošnih aktih delodajalca. Ti pogoji morajo biti določeni vnaprej in delodajalec jih mora upoštevati pri objavi.

Delodajalec, ki zaposluje več kot 10 delavcev, mora s splošnim aktom določiti pogoje za opravljanje dela na posameznem delovnem mestu oziroma za vrsto dela. Gre za akt o sistemizaciji, katerega vsebine in definicije pa ZDR ne določa, temveč to prepušča delodajalcu.

ZDR pa določa, da se lahko POZ sklene s kandidatom, ki ne izpolnjuje pogojev objave, če se ne prijavi kandidat, ki izpolnjuje pogoje in če je taka zaposlitev potrebna zaradi nemotenega opravljanja dela. Takšna POZ se lahko sklene za največ eno leto.

Takšna določba pa ne velja pri izbiri uradnikov, ker po ZJU velja načelo javnega natečaja, po katerem se izbira opravi na podlagi boljše strokovne usposobljenosti. Če nihče od prijavljenih kandidatov po merilih izbirnega postopka ni dovolj strokovno usposobljen za uradniško delovno mesto, se lahko javni natečaj ponovi. ZJU pa ne dovoljuje izbire kandidata, ki ne izpolnjuje pogojev (62. člen ZJU).

3. Minimalna plača, osnovna plača, izhodiščna plača, kje je to določeno?

Minimalna plača:

Minimalna plača je spodnja meja višine plače delavca. Minimalna plača bi naj bila določena v tolikšni višini, da bi delavcu in njegovi družini zagotavljala dostojno preživetje. Vključuje vse sestavine plače: osnovno plačo, dodatke in del plače za delovno in poslovno uspešnost. Je plača delavca v polnem ali z njim izenačenem delovnem času, določenem z zakonom, KP ali splošnim aktom – ne glede na delavčeve rezultate. Minimalna plača je določena z zakonom.

Izhodiščna plača:

Izhodišče plače se po posameznih KP dejavnosti še ohranjajo kot najnižji znesek osnovne plače, določen za posamezni tarifni razred glede na izobrazbo in so določene na osnovi relativnih razmerij. Osnovna plača mora biti najmanj enaka najnižji osnovni plači.

Osnovna plača:

Osnovna plača je praviloma največji del delavčeve plače. Za njeno določitev je pomembna zahtevnost dela delovnega mesta oziroma vrste dela, določene v sistemizaciji. ZDR ne določa definicije osnovne plače. Določala pa jo je Splošna KP za gospodarske dejavnosti, po kateri je bila osnovna plača plačilo za:

- polni delovni čas,

- normalne delovne pogoje,

- vnaprej določene delovne rezultate.

Mora pa biti določena najmanj v višini minimalne plače.

4. Prenehanje pogodbe o zaposlitvi, prenehanje s sodno odločbo kako in kdaj?

POZ preneha veljati:

* s potekom časa, za katerega je bila sklenjena,

* s smrtjo delavca ali delodajalca – fizične osebe,

* s sporazumom,

* z redno ali izredno odpovedjo,

* s sodbo sodišča,

* po samem zakonu, v primerih, ki jih določa zakon (na podlagi pravnomočne odločitev o ugotovljeni invalidnosti 1. kategorije in z dnem poteka veljavnosti delovnega dovoljenja),

* v drugih primerih, ki jih določa zakon.
Prenehanje na podlagi sodbe sodišča

Zakon določa pogoje za sodbo sodišča:

- ugotovitev delovnega sodišča, da je odpoved POZ nezakonita;

- izjava delavca, da ne želi nadaljevati delovnega razmerja;

- sodišče lahko na predlog delavca ugotovi trajanje delovnega razmerja;

- uveljavitev zahteve delavca do zaključka glavne obravnave.

Delavec mora dati izjavo, da ne želi nadaljevati delovnega razmerja. Sodišče na predlog delavca ni vezano. Odloči lahko, da trajanja delovnega razmerja ne bo ugotovilo, če bo na primer tožbeni zahtevek zavrnilo.

Delovno razmerje lahko po ugotovitvi sodišča traja najdlje do odločitve sodišča prve stopnje.

Odpoved POZ je nezakonita, če ni dokazan resen razlog, izpolnjeni pa morajo biti tudi drugi pogoji, kot so: da ni mogoče nadaljevati delovnega razmerja, da je bil delavec pisno opozorjen, da mu je bil omogočen zagovor, da je delodajalec upošteval odpovedni rok.

Delavec pa ima tudi pravico do omejene denarne odškodnine, in sicer največ v višini 18 mesečnih plač delavca.

Lahko pa sodišče samo ugotovi okoliščine, na podlagi katerih nadaljevanje delovnega razmerja ni mogoče in odloči brez predloga delavca, da se delovno razmerje ne nadaljuje. Gre za načelo oficialnosti. Delovno sodišče mora upoštevati, da je delovno razmerje zaupno razmerje in da njegovo nadaljevanje ni mogoče, če je takšno zaupanje porušeno ali bistveno omajano.
 5. Kdaj je pogodba o zaposlitvi nična?

Pri določanju ničnosti se smiselno uporabljajo splošna pravila civilnega prava. Pogodba je nična, če je sklenjena v nasprotju z ustavnimi normami, prisilnimi predpisi ali moralnimi načeli.

POZ je nična, če je predmet pogodbe v nasprotju s kavzo, zaradi katere je bila sklenjena, in če je kavza pravno in moralno nedopustna. Tako je POZ nična, če je predmet te pogodbe opravljanje nemogočega dela, če gre za nezmožnost izpolnitve dela, če je izpolnitev dela nedoločena ali nedoločljiva, če je vsebina predmet obveznosti osebnega opravljanja dela pravno ali moralno nedopustna zaradi kršitve javnega reda, dobrih običajev, prepovedi vsebovane v zakonu.

POZ je nična, če je predmet nemogoč, nedopusten, nedoločen ali nedoločljiv.

ZDR pa izrecno določa primere ničnosti, in sicer:

- z osebo, ki še ni dopolnila 15 let,

- če je pogodbe sklenjena s tujcem, v nasprotju s predpisi.
6. Kaj pomeni transformacija delovnega razmerja?

Transformacija POZ pomeni, da se v določenih primerih POZ za določen čas, šteje za POZ za nedoločen čas. Do transformacije v POZ za nedoločen čas pride v dveh primerih:

- če je POZ sklenjena v nasprotju z zakonom ali KP (če ni podan nobeden od dopustnih objektivnih razlogov, ni pisne oblike, ne gre za projektno delo,…);

- če delavec ostane na delu tudi po poteku časa, za katerega je sklenil POZ.

Ne gre za kumulativno določanje pogojev, temveč zadostuje, da delavec bodisi ostane na delu po poteku dogovorjenega časa iz POZ za določen čas (v tem primeru očitno ni šli za začasno potrebo po delu tega delavca) bodisi, da se ugotovi, da je POZ za določen čas nezakonita. Transformacija POZ za nedoločen čas nastopi ex lege, avtomatično, seveda pa bo delavec moral uveljavljati sodno varstvo, če delodajalec ne bo spoštoval te spremembe in ne bo štel, da je delavec pri njem zaposlen za nedoločen čas. Pravico do uveljavljanja transformacije ima delavec:

- že v času trajanja POZ, od sklenitve pogodbe naprej.

- pa tudi še po izteku POZ za določen čas, in sicer najkasneje v prekluzivnem roku 30 dni od izteka oziroma prenehanja POZ.

V času trajanja pogodbe bo seveda mogoče uveljavljati le razlog nezakonitosti POZ za določen čas, po izteku dogovorjenega časa pogodbe pa lahko delavec uveljavlja bodisi nezakonitost ali pa dejstvo, da ostaja na delu. Če delavec uveljavlja transformacijo POZ še v času trajanja delovnega razmerja, mora najprej zahtevati od delodajalca odpravo kršitve, šele nato ima možnost uveljavljanja sodnega varstva. Če pa delavec uveljavlja transformacijo po izteku POZ za določen čas, ima neposredno sodno varstvo.
7. Če nihče od prijavljenih kandidatov na razpisu ne izpolnjuje pogojev, ali se lahko sklene pogodba o zaposlitvi s katerim od kandidatov? Za kako dolgo?

ZDR pa določa, da se lahko POZ sklene s kandidatom, ki ne izpolnjuje pogojev objave, če se ne prijavi kandidat, ki izpolnjuje pogoje in če je taka zaposlitev potrebna zaradi nemotenega opravljanja dela. Takšna POZ se lahko sklene za največ eno leto.

Takšna določba pa ne velja pri izbiri uradnikov, ker po ZJU velja načelo javnega natečaja, po katerem se izbira opravi na podlagi boljše strokovne usposobljenosti. Če nihče od prijavljenih kandidatov po merilih izbirnega postopka ni dovolj strokovno usposobljen za uradniško delovno mesto, se lahko javni natečaj ponovi. ZJU pa ne dovoljuje izbire kandidata, ki ne izpolnjuje pogojev (62. člen ZJU).

8. Odpoved iz poslovnega razloga, postopek

Poslovni razlog je podan, če prenehajo potrebe po opravljanju določenega dela pod pogoji iz POZ, zaradi ekonomskih, organizacijskih, tehnoloških, strukturnih ali podobnih razlogov na strani delodajalca. Za obstoj poslovnega razloga sta pomembni dve sestavini:

- priti mora do prenehanja potreb po opravljanju določenega dela pod pogoji iz POZ (ni nujno, da absolutno preneha potreba po opravljanju dela delavca, temveč poslovni razlog zajema tudi situacije, ko preneha potreba po delu pod določenimi, s pogodbo dogovorjenimi, pogoji, vendar pa lahko pri delodajalcu še vedno obstaja potreba po opravljanju tega dela pod spremenjenimi pogoji),

- vzrok za navedeno prenehanje potreb mora biti v ekonomskih, organizacijskih, tehnoloških, strukturnih ali podobnih razlogih na strani delodajalca.

Značilnosti pri odpovedi iz poslovnega razloga:

- delodajalec mora dokazati obstoj utemeljenega poslovnega razloga, ki onemogoča nadaljevanje dela pod pogoji iz POZ med delavcem in delodajalcem;

- delodajalec mora preveriti, ali pred odpovedjo obstajajo možnosti za ohranitev zaposlitve; če delavcu ne more ponuditi sklenitve nove pogodbe, lahko že v času odpovednega roka obvesti zavod za zaposlovanje;

- odpoved mora delodajalec podati najkasneje v 6 mesecih od nastanka utemeljenega razloga;

- o nameravani odpovedi mora pisno obvestiti delavca;

- če delavec tako zahteva, mora o tem pisno obvestiti sindikat, katerega član je delavec ob uvedbi postopka;

- odpoved mora biti v pisni obliki, vsebovati mora vse predpisane sestavine in mora biti vročena delavcu na predpisan način;

- delodajalec mora spoštovati odpovedni rok in pravice v tem času;

- delavec ima pravico do odpravnine, razen v določenih primerih, povezanih s sprejemom ali nesprejemom ponudbe za sklenitev nove POZ;

- delodajalec mora spoštovati dodatno varstvo za določene posebej varovane skupine delavcev;

- če gre za večje število delavcev, mora spoštovati posebno ureditev za kolektivne odpuste;

- delavec ima pod predpisanimi pogoji tudi pravico do denarnega nadomestila za brezposelnost.
9. Nesprejet kandidat toži delodajalca, da ni bi sprejet, ker je Rom. Kdo ima dokazno breme in kaj se zgodi z razpisnim postopkom, če v sporu uspe?

Dokazno breme ima v tem primeru delodajalcev (obrnjeno dokazno breme), ki bo moral dokazati, da kandidata ni zaposlil iz drugih razlogov in ne zato, ker je Rom. Če mu tega ne bo uspelo dokazati, bo odškodninsko odgovoren. Zakon ne določa, da bi se razpisni postopek moral ponoviti, temveč določa le odškodninsko odgovornost delodajalca.
10. Stranke v postopku individualnih in kolektivnih sporov

V IDS sta stranki tožeča in tožena stranka (delavec in delodajalec).

V KDS pa govorimo o udeležencih, ki sta predlagatelj postopka (oseba, organ ali združenje, skupina delavce, če izkažejo, da upravičeno uveljavljajo skupinski interes) in nasprotni udeleženec (je oseba, organ ali združenje, proti kateremu je vložen predlog).
11. Posledica izostanka iz poravnalnega naroka oz. 1. naroka za GO

Namen določbe, ki določa posledice izostanka z naroka je zagotoviti večjo procesno disciplino in aktivnost strank v postopku v delovnem in socialnem sporu in s tem pospešitev postopka.

Zakon nalaga toženi stranki, da poleg odgovora na tožbo pristopi na poravnalni narok in na prvi narok za GO, saj bo v nasprotnem primeru sodišče izdalo zamudno sodbo, čeprav je odgovorila na tožbo. Toženec mora tako, da se izogne izdaji zamudne sodbe storiti troje:

- odgovoriti na tožbo,

- pristopiti na poravnalni narok,

- pristopiti na prvi narok za GO.

Če na poravnalni narok ali na prvi narok za GO ne pride tožeča stranka, se šteje, da je umaknila tožbo. Umik tožbe ne preprečuje ponovne vložitve tožbe z istim zahtevkom (nima učinka ne bis in idem).

Če na poravnalni narok ali na prvi narok za GO ne pride nobena stranka, se narok preloži. Izostanek z dveh zaporednih narokov pa povzroči fikcijo umika tožbe.

Sodišče pa lahko odloči glede na stanje spisa (omiljena oblika zamudne sodbe), če obe stranki izostaneta s kakšnega kasnejšega naroka, sodišče pa je pred tem že opravilo narok, na katerem je izvajalo dokaze, in je dejansko stanje dovolj pojasnjeno. Takšno sodbo izda tudi takrat, kadar na narok ne pride ena stranka, nasprotna stranka pa predlaga odločitev glede na stanje spisa. V tem primeru vzame sodišče za podlago odločitve vse doslej zbrano procesno gradivo, ki je v sodne spisu – upošteva torej vse že izvedene dokaze in vse pisne navedbe strank. Pogoj za izdajo takšne sodbe pa je, da sodišče oceni, da je zadeva videti dovolj pojasnjena za odločitev.

Posledice izostanka z naroka pa se uporabijo pod pogojem, da je bila stranka pravilno vabljena, ter da izostanka ni opravičila.
12. Dovoljena/dopuščena revizija, kdaj?

V premoženjskih individualnih delovnih in socialnih sporih je revizija vselej dovoljena, če vrednost izpodbijanega dela pravnomočne sodbe presega 40.000 EUR.

Spori glede obstoja in prenehanja delovnega razmerja so za stranko tako pomembni, da je zakonodajalec ocenil za primerno, da je v teh sporih revizija vedno dopustna. V teh sporih ni potrebno navesti vrednosti spornega predmeta in tudi ni potrebno, da višje sodišče v svojo odločbo vključi sklep o (ne)dopustnosti revizije. Enako velja tudi za KDS. Za socialne spore o pravicah do in iz socialnih zavarovanj in socialnega varstva je revizija načeloma dopustna, saj so ti spori za stranko tako pomembni zato, ker zavarovanec izpodbija dokončno upravno odločbo zavoda, s katero je ta odločil o njegovi pravici iz socialne varnosti (izvzeti pa so spori o pravici do dodatka za pomoč in postrežbo, invalidnost in zdraviliško zdravljenje – v teh sporih se lahko ob vsakem poslabšanju zdravstvenega stanja ali stopnje telesne okvare uvede nov postopek pred pristojnim zavodom).

Revizija pa je dopustna tudi, če jo dopusti sodišče (dopuščena revizija). Z uveljavitvijo ZPP-D je prenehal veljati 32. člen ZDSS-1, ki je urejal institut dopuščene revizije, saj bi šlo v tem primeru za podvajanje določb. Pri tem pa gre za nekaj vsebinskih sprememb. Po ZDSS-1 je o dopustitvi revizije odločalo višje sodišče, po novem, pa bo tudi v delovnih sporih o tem odločalo Vrhovno sodišče. V delovnih sporih ni omejitve, da revizije ni mogoče dopustiti, če vrednost spornega predmeta ne presega 2.000 EUR.

Pri dopuščeni reviziji se skoraj v celoti opušča vrednost spornega predmeta, ter se uvaja merilo objektivnega pomena zadeve. Z institutom dopuščene revizije se zagotavlja razvoj prava skozi sodno prakso in skrb za poenotenje sodne prakse in s tem zagotovitev enakosti pred zakonom.

Pred ZPP-D je bilo takole:
V delovnih in socialnih sporih je v skladu z 32. členom obstajala dopuščena revizija za vse spore, za katere ni bila dovoljena revizija.
V pravdi pa dopuščene ni bilo.
Po uveljavitvi ZPP-D pa se je za spore, ki so se začeli pred uveljavitvijo ZPP-D in se do ZPP-D še niso končali na 1. stopnji, uporabljal že ZPP-D. Za spore, ki pa so se pred ZPP-D že končali na 1. stopnji, pa se uporabljajo dosedanji predpisi, kar pomeni tisti, ki so veljali do sedaj, torej do ZPP-D. Zato se za delovne in socialne, ki so se končali na 1. stopnji pred ZPP-D še vedno uporablja 32. člen ZDSS-1.
13. Kaj bi kot sodnik naredili: Delavec toži delodajalca, ki mu je izredno odpovedal pogodbo o zaposlitvi in nato nadaljeval z delom še za 1 mesec?

Odpoved je nezakonita. Izredna odpoved POZ je odpoved brez odpovednega roka, saj gre za takšne kršitve, zaradi katerih delovnega razmerja ni več mogoče nadaljevati. V tem primeru očitno ni šlo za takšne kršitve, zaradi katerih bi bilo delovno razmerje nemogoče in to je razlog za nezakonitost odpovedi POZ.

14. Delavec zatrjuje, da ga na delovnem mestu spolno nadlegujejo, kaj mu kot odvetnik svetuješ?

Delodajalec mora zagotavljati varstvo pred spolnim in drugim nadlegovanjem ali trpinčenjem na delovnem mestu. Delavec mora tako najprej v skladu z 204. členom ZDR od delodajalca pisno zahtevati, da preneha s kršitvami. Če delodajalec v nadaljnjem roku 8 delovnih dni po vročeni pisni zahtevi ne odpravi kršitve, lahko delavec v roku 30 dni od poteka roka za odpravo kršitve zahteva sodno varstvo pred pristojnim delovnim sodiščem.

15. Kdaj se odpove nadomestilo za brezposelnost?

Zavarovancu pravica do denarnega nadomestila preneha, če:

· sklene pogodbo o zaposlitvi s polnim delovnim časom;

· se samozaposli;

· izpolni pogoje za pridobitev starostne ali invalidske pokojnine ali uveljavi pravico do družinske ali vdovske pokojnine;

· dopolni starost, ki je pogoj za pridobitev pokojnine za najnižjo pokojninsko dobo;

· se odjavi iz evidence brezposelnih oseb;

· odkloni ustrezno ali primerno zaposlitev ali s svojim ravnanjem povzroči odklonitev zaposlitve s strani delodajalca;

· brez upravičenih razlogov odkloni neplačano delo v primerih višje sile (npr. poplava, potres);

· brez upravičenih razlogov odkloni vključitev v program APZ;

· ne išče aktivno zaposlitve;

· ni na razpolago;

· je dal neresnične podatke o izpolnjevanju pogojev za pridobitev denarnega nadomestila;

· nastopi prestajanje zaporne kazni šestih ali več mesecev;

· krši obveznosti, sprejete s pogodbo o vključitvi v program APZ;

· se ugotovi, da je samozaposlena oseba ali lastnik/solastnik gospodarskih družb in dosega dobiček najmanj v višini zajamčenega nadomestila plače;

· dela ali je zaposlen na črno;

· ga zavod preneha voditi v evidenci brezposelnih oseb.

16. Rok za pritožbo po ZDSS?

Z novelo ZPP-D se je razveljavil 30. člen ZDSS-1. Tako se glede pritožbenega postopka v celoti uporablja ZPP, ki določa, da je potrebno zoper sodbo, izdano na prvi stopnji, vložiti pritožbo v roku 15 dni od vročitve prepisa sodbe.
17. Razlogi za redno odpoved POZ

Razlogi za redno odpoved so:

* poslovni razlog: prenehanje potreb po opravljanju določenega dela, zaradi ekonomskih, organizacijskih, tehnoloških, strukturnih ali podobnih razlogov na strani delodajalca;

* razlog nesposobnosti: nedoseganje pričakovanih delovnih rezultatov, ker delavec dela ne opravlja pravočasno, strokovno in kvalitetno, neizpolnjevanje pogojev za opravljanje dela, določenih z zakoni in drugimi predpisi, izdanimi na podlagi zakona, zaradi česar delavec ne izpolnjuje oziroma ne more izpolnjevati pogodbenih ali drugih obveznosti iz delovnega razmerja. Delodajalec je dolžan delavcu zagotavljati ustrezno usposabljanje, izpopolnjevanje in izobraževanje, ki mu omogoča ohranjanja in razvijanje njegovih poklicnih, strokovnih sposobnosti za opravljanje svojega dela.

* krivdni razlog: kršenje pogodbene ali druge obveznosti iz delovnega razmerja;

* nezmožnost za delo zaradi invalidnosti: gre za nov odpovedni razlog (ZDR-A). Gre za nezmožnost opravljati delo pod pogoji iz POZ, do katere pride zaradi invalidnosti.

18. Odpoved po ZJU

Za redno odpoved pogodbe o zaposlitvi iz poslovnega razloga se ne uporablja ZDR, ampak določila ZJU (156. člen ZJU), razen:

· za program razreševanja presežnih javnih uslužbencev, pri čemer se glede večjega števila javnih uslužbencev presoja vsak organ posebej in kadrovske potrebe vseh organov, ki so vključene v interni trg dela,

· pravice do odpravnine,

· pravice do odpovednega roka,

· pravice do odsotnosti z dela zaradi iskanja nove zaposlitve, dve uri na teden s pravico do nadomestila

· po ZZZPB prejemati denarno nadomestilo

Za poslovni razlog, ko javnemu uslužbencu lahko preneha pogodba o zaposlitvi ali je premeščen na delovno mesto, ki ne ustreza njegovemu nazivu, ZJU, določa:

· zmanjšanje obsega javnih nalog,

· privatizacija javnih nalog,

· organizacijski, strukturni, javnofinančni in drugi podobni razlogi.

ZJU poslovne razloge določa le primeroma. Podlaga je sprememba akta o organizaciji in sistemizaciji delovnih mest, reorganizacija. Reorganizacija mora biti obrazložena s cilji in razlogi, vsebovati mora analizo delovnih opravil in delovnih postopkov ter število in strukturo delovnih mest in število javnih uslužbencev. Predstojnik mora z obrazloženo reorganizacijo seznaniti reprezentativne sindikate, ki lahko podajo mnenje glede delovnih opravil in postopkov; sicer pa usklajevanje reorganizacije z reprezentativnimi sindikati poteka v skladu z določbo 26. člena ZJU o socialnem partnerstvu. Predstojnik je dolžan spremembo akta o sistemizaciji, ki ima za posledico odpoved pogodbe o zaposlitvi ali premestitev javnih uslužbencev, omogočiti, da reprezentativni sindikat poda mnenje. Predstojnik mora mnenje reprezentativnega sindikata o predlogu akta o sistemizaciji upoštevati ali pa povabiti reprezentativen sindikat k usklajevanju. Če do uskladitve akta ne pride, lahko predlagatelj akta o sistemizaciji sprejme, vendar je dolžan pisno razložiti razloge zakaj je bila uskladitev neuspešna in pisno obrazložitev poslati reprezentativnemu sindikatu, katerega mnenje ni bilo upoštevano.

V primeru nastanka poslovnega razloga lahko javnemu uslužbencu preneha delovno razmerje ali pa je premeščen na delovno mesto, ki ne ustreza njegovemu nazivu (158. člen ZJU).

Po ZJU mora predstojnik poiskati vse možnosti za premestitev javnega uslužbenca in s tem ohranitev zaposlitve. ZJU določa več možnosti premestitev na ustrezno ali neustrezno delovno mesto. Slednja premestitev se lahko opravi le, če ni prostega ustreznega delovnega mesta. Premestitve je mogoče opraviti po naslednjem vrstnem redu:

1. uradnik se premesti na delovno mesto, ki se opravlja v istem nazivu in za katero izpolnjuje pogoje, če je tako delovno mesto prosto; strokovno-tehnični uslužbenec pa na delovno mesto, ki je ovrednoteno z najmanj enako osnovno plačo in za katero izpolnjuje pogoje, ter je zanj ustrezno strokovno usposobljen, če je tako delovno mesto prosto.

Če taka premestitev ni mogoča,

2. se javnemu uslužbencu zagotovi poklicna prekvalifikacija ali dokvalifikacija, na podlagi katere izpolni pogoje oziroma se usposobi za zasedbo delovnega mesta.

 Če tudi premestitev z navedenimi pogoji ni možna,

3. ima pravico do premestitve na delovno mesto, ki se opravlja v nazivu istega kariernega razreda ali prvega nižjega kariernega razreda. Uradnik se razreši naziva in imenuje v najvišji naziv na delovnem mestu, na katero je premeščen.

4. če javnega uslužbenca ni mogoče premestiti na delovno mesto iz prve, druge točke in tretje točke, se ga uvrsti na interni trg dela in če ga v enem mesecu ni možno premestiti na ustrezno delovno mesto, se mu odpove pogodba o zaposlitvi.

Če se javnemu uslužbencu odpove pogodba o zaposlitvi ima pravico do odpravnine in druge pravice v skladu z ZDR in kolektivno pogodbo ter prednostno pravico do zaposlitve v vseh organih na delovnem mestu, za katero izpolnjuje pogoje, in sicer dve leti po odpovedi pogodbe o zaposlitvi.

Za premestitev velja omejitev glede oddaljenosti kraja 70. km oziroma več kot eno uro vožnje z javnim prevozom od dotedanjega kraja opravljanja dela. Delodajalec lahko javnemu uslužbencu ponudi tudi premestitev, ki presega omejitev in javni uslužbenec ima pravico izbire med ponujeno premestitvijo in odpravnino (osma točka 158. člena ZJU).

Redna odpoved pogodbe o zaposlitvi iz razloga nesposobnosti javnega uslužbenca

Redna odpoved iz razloga nesposobnosti se glede definicije, odpravnine in možnosti premestitve presoja po ZJU (159. člen).

Javni uslužbenec je nesposoben, če ne dosega pričakovanih delovnih rezultatov.

Uradnik je nesposoben za položaj če:

· organ oziroma organizacijska enota, ki jo vodi ne dosega pričakovanih delovnih rezultatov

· na delovnem področju organa ali organizacijske enote, ki jo vodi prihaja do ponavljajočih napak pri poslovanju oziroma, če pride do težje napake pri poslovanju

razen, če uradnik dokaže, da je s skrbnostjo dobrega strokovnjaka storil vse, da bi preprečil oziroma odvrnil slabo delovanje ali napake.

Javni uslužbenec oziroma organ ali organizacijska enota ne dosegajo pričakovanih delovnih rezultatov, če se delo ne opravlja :

· v dogovorjenih rokih,

· strokovno in

· kakovostno

Preden predstojnik odpove pogodbo o zaposlitvi javnemu uslužbencu je dolžan preveriti ali obstoja možnost premestitve.

Nezmožnost premestitve je podana če:

· v organu v katerem ima javni uslužbenec sklenjeno pogodbo o zaposlitvi ni ustreznega delovnega mesta za katero javni uslužbenec izpolnjuje pogoje za zaposlitev in je sposoben opravljati dela

· če v času odpovednega roka ne pride do povpraševanja po njegovem delu

· če odkloni ponujeno premestitev.

Če upoštevamo, da ZJU posebej za odpoved pogodbe o zaposlitvi iz razloga nesposobnosti ureja definicijo, premestitev in odpravnino, potem se enako kot delavcem, na podlagi subsidiarne uporabe ZDR, pri tej vrsti odpovedi po ZDR presoja:

· pravica do odpovednega roka,

· pravica do odsotnosti z dela zaradi iskanja nove zaposlitve, dve uri na teden s pravico do nadomestila
,

· pravica prejemati denarno nadomestilo po Zakonu o zavarovanju in zaposlovanju za primer brezposelnosti.

· da so razlogi resni in utemeljeni in da onemogočajo nadaljevanje delovnega razmerja
,

- subjektivni odpovedni rok oziroma objektivni odpovedni rok (30 dni od seznanitve z razlogi oziroma šest mesecev od nastanka razloga), v katerem mora delodajalec podati odpoved,

- postopek odpovedi.

Dodatna razloga za redno odpoved pogodbe o zaposlitvi

ZJU je za razliko od ZDR določil dva dodatna pogoja, ko se lahko javnemu uslužbencu redno odpove pogodba o zaposlitvi. Ta primera sta:

· če javni uslužbenec več ne izpolnjuje pogojev za zasedbo delovnega mesta določenih v zakonu, in mu je predstojnik omogočil, da v razumnem roku izpolni pogoje in

· če javni uslužbenec doseže polno starost in polno pokojninsko dobo. Oziroma, če je te pogoje izpolnil do 28.6.2003, ko je začel veljati ZJU
.

Bistvene razlike v ureditvah odpovedi pogodbe o zaposlitvi javnega uslužbenca z delavcem

Posebna ureditev pri odpovedi pogodbe o zaposlitvi za javne uslužbence velja glede:

· premestitve pri redni odpovedi pogodbe o zaposlitvi iz poslovnega razloga in iz razloga nesposobnosti. Institut premestitve nadomešča ponudbo nove pogodbe o zaposlitvi, ki jo določa ZDR v tretjem odstavku 90. člena. Tako kot v javnem sektorju, je tudi v zasebnem sektorju delodajalec dolžan iskati vse možnosti za ohranitev zaposlitve,

· trajanje prednostne pravice do zaposlitve v primerih odpovedi pogodbe o zaposlitvi iz poslovnega razloga, ki je za javnega uslužbenca daljša za eno leto,

· definicija razloga nesposobnosti. V definicijo razloga nesposobnosti za javne uslužbence niso vključili primeri, če javni uslužbenec več ne izpolnjuje pogojev za zasedbo delovnega mesta določenih v zakonu in javni uslužbenec v razumnem roku ne izpolni pogojev, ampak se te okoliščine štejejo za dodatni razlog redne odpovedi pogodbe o zaposlitvi,

· odpravnina. Javnemu uslužbencu ne pripada odpravnina pri odpovedi pogodbe o zaposlitvi iz razloga nesposobnosti.

· odpoved pogodbe o zaposlitvi v zvezi z upokojitvijo velja le za javnega uslužbenca, ne pa za delavca.

19. Odpoved POZ na podlagi zakona

Odpoved POZ na podlagi zakona je mogoče v 3 primerih:

* pravnomočne odločbe o ugotovljeni I. kategoriji invalidnosti v skladu s ZPIZ-1,

* prenehanje veljavnosti delovnega dovoljenja tujcu ali osebi brez državljanstva,

* ko ni postavljen stečajni upravitelj po predpisih, ki urejajo stečaj.

V prvem primeru preneha POZ, ko postane odločba pravnomočna.

V drugem primeru preneha POZ z dnem prenehanja veljavnosti delovnega dovoljenja.

V tretjem primeru gre za nov primer prenehanja veljavnosti POZ po zakonu. V tem primeru preneha veljati POZ z dnem vpisa sklepa sodišča o zaključku stečajnega postopka v sodni register.

ZDR:
20. Kdaj se sklene POZ brez objave?

Izjeme od javne objave so v zakonu taksativno naštete. Izjeme lahko določa samo zakon in jih ni mogoče širiti s podzakonskimi akti niti s KP.

POZ se lahko izjemoma sklene brez javne objave v naslednjih primerih:

- sklenitev nove POZ med delavcem in delodajalcem zaradi spremenjenih okoliščin;

- obveznost delodajalca iz naslova štipendiranja;

- zaposlitev invalida po zakonu, ki ureja zaposlovanje invalidov;

- zaposlitev za določen čas, ki po svoji naravi traja največ 3 mesece v koledarskem letu, ali zaposlitev za določen čas za nadomeščanje začasno odsotnega delavca;

- zaposlitev za nedoločen čas osebe, ki je pri delodajalcu opravljala pripravništvo, oziroma, ki je bila pri delodajalcu zaposlena za določen čas, razen v primeru zaposlitve za določen čas, če nobeden od prijavljenih kandidatov ne izpolnjuje pogojev za opravljanje dela in v primeru zaposlitve za določen čas za nadomeščanje začasno odsotnega delavca;

- zaposlitev za določen čas zaradi dela v prilagoditvenem obdobju na podlagi dokončne odločbe in potrdila pristojnega organa, izdane v postopku priznavanja kvalifikacij po posebnem zakonu;

- zaposlitev s polnim delovnim časom osebe, ki je bila pri delodajalcu zaposlena s krajšim delovnim časom;

- zaposlitev družbenikov v pravni osebi;

- zaposlitev družinskih članov delodajalca, ki je pravna oseba;

- zaposlitev voljenih in imenovanih funkcionarjev oziroma drugih delavcev, ki so vezani na mandat organa ali funkcionarja v lokalnih skupnostih, političnih strankah, sindikatih, zbornicah, društvih in njihovih zvezah;

- poslovodne osebe, prokuriste;

- druge primere, določene z zakonom.
21. Pogoji za sklenitev POZ za določen čas

POZ za določen čas uvrščamo med posebne, tudi atipične, fleksibilne oblike zaposlitve. ZDR izhaja iz načela, da je POZ za nedoločen čas pravilo, POZ za določen čas pa izjema.

POZ se lahko sklene za določen čas, če gre za:

- izvrševanje dela, ki po svoji naravi traja določen čas,

- nadomeščanje začasno odsotnega delavca,

- začasno poveča obseg dela (najpogosteje uporabljan razlog v praksi),

- zaposlitev tujca ali osebe brez državljanstva, ki ima delovno dovoljenje za določen čas, razen v primeru osebnega delovnega dovoljenja,

- poslovodne osebe ali tistega vodilnega delavca, ki vodi poslovno področje ali organizacijsko enoto pri delodajalcu in ima pooblastilo za sklepanje pravnih poslov ali za samostojne kadrovske ali organizacijske odločitve,

- opravljanje sezonskega dela,

- delavca, ki sklene POZ za določen čas zaradi priprave na delo, usposabljanja ali izpopolnjevanja za delo, oziroma izobraževanja,

- zaposlitev za določen čas zaradi dela v prilagoditvenem obdobju na podlagi dokončne odločbe in potrdila pristojnega organa, izdane v postopku priznavanja kvalifikacij po posebnem zakonu,

- opravljanje javnih del oziroma vključitev v ukrepe aktivne politike zaposlovanja v skladu z zakonom,

- pripravo oziroma izvedbo dela, ki je projektno organizirano,

- delo, potrebno v času uvajanja novih programov, nove tehnologije ter drugih tehničnih in tehnoloških izboljšav delovnega procesa ali zaradi usposabljanja delavcev,

- voljene in imenovane funkcionarje oziroma druge delavce, ki so vezani na mandat organa ali funkcionarja v lokalnih skupnostih, političnih strankah, sindikatih, zbornicah, društvih in njihovih zvezah,

- druge primere, ki jih določa zakon oziroma KP na ravni dejavnosti.
Le v teh primerih lahko stranki skleneta POZ za določen čas. Za vsako POZ mora obstajati objektiven razlog, ki upravičuje izbiro te oblike zaposlitve. Vsem tem objektivnim razlogom je skupno to, da gre za delo, ki je začasne narave.

POZ se sklene za omejen čas, ki je potreben, da se delo opravi. Zakon pa določa časovno omejitev, in sicer se ne sme skleniti POZ za določen čas z istim delavcem in za isto delo, če gre za neprekinjeno trajanje dve leti, razen v primerih, ki jih določa zakon (npr. nadomeščanje delavca, zaposlitev tujca, ki ima delovno dovoljenje za določen čas,…).

Če je POZ za določen čas sklenjena v nasprotju z zakonom ali KP ali če ostane delavec na delu tudi po poteku časa, za katerega je sklenil POZ, se šteje, da je sklenil POZ za nedoločen čas. Gre za transformacijo v POZ za nedoločen čas.
22. Na primeru, kako poteka odpoved POZ s ponudbo nove?

Odpoved s ponudbo nove pogodbe je posebna oblika odpovedi POZ, in sicer gre za redno odpoved, zato se tudi uporabljajo določbe, ki se nanašajo na redno odpoved. Tak delavec ima celovito pravno varstvo pred neutemeljeno in nezakonito odpovedjo.

Ponudba za sklenitev nove pogodbe mora biti podana v pisni obliki. Odpovedna izjava in ponudba za sklenitev nove pogodbe morata biti podani delavcu istočasno, hkrati. Najustrezneje je, da sta podani v eni listini. Pisna ponudba delodajalca mora biti takšna, da se z njenim sprejemom s strani delavca šteje POZ za sklenjeno. To pomeni, da mora vsebovati vse obvezne sestavine POZ in mora biti podpisana s strani delodajalca. S sprejemom ponudbe nove POZ s strani delavca je nova pogodba sklenjena. Novela ZDR-A je skrajšala rok za sprejem ponudbe iz 30 na 15 dni. Gre za rok, v katerem delodajalca veže njegova ponudba. Gre za prekluzivni rok, s potekom katerega delavec izgubi samo pravico.

Pravne posledice sprejema ali nesprejema ponudbe:

* Če delavec sprejme ponudbo delodajalca, mora skleniti novo POZ v roku 15 dni od prejema pisne ponudbe. Delovno razmerje se nadaljuje pod novimi pogoji na podlagi nove POZ. Tudi če delavec sprejme ponudbo in sklene novo POZ, ohrani pravico izpodbijati utemeljenost odpovednega razloga. Pravice delavca pa se razlikujejo, če je zaposlitev ustrezna ali ni:

- če gre za ustrezno zaposlitev na nedoločen čas, nima pravice do odpravnine. Ustrezna zaposlitev je zaposlitev, za katero se zahteva enaka vrsta in stopnja izobrazbe, kot se je zahtevala za opravljanje dela, za katero je imel delavec sklenjeno prejšnjo POZ, in za delovni čas, kot je bil dogovorjen po prejšnji POZ, ter kraj opravljanja dela ni oddaljen več kot 3 ure vožnje v obe smeri v javnim prevozom od kraja bivanja delavca.;

- če gre za neustrezno zaposlitev, ima delavec pravico do sorazmernega dela odpravnine v višini o kateri se dogovori z delodajalcem.

* Če delavec ne sprejme ponudbe delodajalca za sklenitev nove POZ, pride do prenehanja pogodbe z vsemi njenimi posledicami. Pravice delavca pa se razlikujejo glede na to, ali je bila zaposlitev ustrezna ali ne:

- če delavec ne sprejme zaposlitev za ustrezno delo za nedoločen čas, nima pravice do odpravnine;

- če pa gre za neustrezno zaposlitev, pa delavec ohrani pravico do odpravnine.

Zakon pri definiciji ustrezne zaposlitev ne določa plače, ki je bistvenega pomena za delovno in socialnopravni položaj delavca. Odgovor na to bo dala sodna praksa.

Sodno varstvo:

Delavec ima pravico izpodbijati utemeljenost odpovednega razloga pred pristojnim sodiščem. Delavec mora imeti v vseh primerih odpovedi s ponudbo nove POZ – ne glede na to, ali ponudbo sprejme ali ne, in ne glede na to, ali je sprejeta ponudba ustrezna ali ne – imeti možnost enakega sodnega varstva. Sodna praksa je zaenkrat zavzela drugačno stališče, in sicer da je sodna presoja omejena le na utemeljenost odpovednega razloga, odpade pa presoja zakonitosti odpovedi POZ iz morebitnih drugih razlogov, kar med drugim pomeni tudi presoja rokov za odpoved in varstvo zaščitenih kategorij delavcev. Sodišče meni, da zaradi ugotovitve nezakonitosti odpovedi POZ nova POZ ne preneha veljati in da bi moral delavec izpodbojnost pogodbe izrecno uveljavljati. Sodna praksa obseg sodnega varstva tako omeji presojo utemeljenosti odpovednega razloga, delavcu pa v primeru ugotovitve neutemeljenosti odpovednega razloga priznava le odškodninske zahtevke. Delavcem tako ne priznava pravice do reintegracije nazaj na staro delo na podlagi prvotne, nezakonite odpovedane POZ. S tem so ti delavci postavljeni v neenak položaj v primerjavi z drugimi delavci, ki jim je odpovedana POZ brez ponudbe nove pogodbe.
23. Redna odpoved POZ

Pogodbeni stranki lahko odpovesta POZ z odpovednim roko – redna odpoved.

Delavec lahko redno odpove POZ kadarkoli brez obrazložitve, spoštovati mora le dogovorjeni oziroma minimalni odpovedni rok, delodajalec pa le, če obstaja utemeljen razlog za redno odpoved, ki pa ga mora obrazložiti ter delavca opozoriti na pravno varstvo in na njegove pravice iz naslova za primer brezposelnosti. Odpoved mora biti vedno v pisni obliki.

Če redno odpoveduje POZ delodajalec, je dokazno breme na njegovi strani. Gre za načelo obrnjenega dokaznega bremena. Po splošni procesni teoriji je dokazno vreme tisto breme, ki ga nosi neka stranka, da bo njena trditev dokazana. Običajno je v pravdnem postopku dokazno breme na tožniku. V delovnem pravu je zaradi delavca, kot šibkejše stranke v postopku, dokazno breme obrnjeno. O prevalitvi dokaznega bremena govorimo takrat, kadar nosi dokazno breme nasprotnik, torej delodajalec, ki nastopa kot toženec.

Postopek pred odpovedjo s strani delodajalca:

V primeru redne odpovedi iz krivdnega razloga mora delodajalec delavca pisno opozoriti na izpolnjevanje obveznosti in možnost odpovedi v primeru ponovne kršitve. Zoper to opozorilo ni dopustno sodno varstvo. ZDR-A je določil na novo subjektivni in objektivni rok, v katerem je potrebno podati pisno opozorilo pred odpovedjo iz krivdnega razloga, in enoletni rok, v katerem podano pisno opozorilo še velja kot pogoj za podajo odpovedi. Po novem mora delodajalec pred redno odpovedjo iz krivdnega razloga najkasneje v 60 dneh od ugotovitve kršitve in najkasneje v 6 mesecih od nastanka kršitve pisno opozoriti delavca na izpolnjevanje obveznosti in možnost odpovedi, če bo delavec ponovno kršil pogodbene in druge obveznosti iz delovnega razmerja v enem letu od prejema pisnega opozorila, razen če ni s KP dejavnosti drugače določeno, vendar ne dalj kot v 2 letih.

Pred redno odpovedjo iz razloga nesposobnosti ali krivdnega razloga in pred izredno odpovedjo, mora delodajalec delavcu omogočiti zagovor. Gre za pravico do obrambe.

V sodni praksi so bile sprejete številne odločbe, iz katerih je izhajalo, da so odpovedi POZ s strani delodajalca nezakonite ravno zato, ker so bile obremenjene s procesnimi kršitvami. Vrhovno sodišče je zavzelo jasno stališče, da zakonska dikcija »postopek pred odpovedjo« še ne pomeni, da bi moral delodajalec izvajati kakršne koli postopke s formalnimi odločitvami (sklepi) ter z vsemi procesnimi zagotovili in roki. Ker gre za odpoved POZ, za katero veljajo splošna pravila o odpovedi obligacijskih pogodb in tiste dodatne zahteve, ki jih ZDR določa zaradi varstva delavca kot šibkejše stranke, te določbe ni mogoče enačiti s postopkom.

Pri odpovedi POZ iz poslovnega razloga mora delodajalec delavca o tem pisno obvestiti.

Če delavec zahteva, mora delodajalec o nameravani redni ali izredni odpovedi pisno obvestiti sindikat, katerega član je delavec ob uvedbi postopka.

Razlogi za redno odpoved POZ so:

* poslovni razlog

* razlog nesposobnosti

* krivdni razlog

* nezmožnost za delo (novo z ZDR-A).
24. 73. člen ZDR – sprememba delodajalca

Do spremembe delodajalca lahko pride zaradi:

- pravnega prenosa podjetja ali dela podjetja, to je prenosa na podlagi zakona, drugega predpisa, pravnega posla oziroma pravnomočne sodne odločbe ali

- združitve ali delitve (statusnega preoblikovanja podjetja), ko celoten skupek pravic, obveznosti in pravnih razmerij preide s prenosnika na prevzemnika družbe na temelju pravnega akta, z vpisom v sodni register.

V primeru pravnega prenosa delodajalec prenosnik izgubi lastnost delodajalca, ki jo prevzame delodajalec prevzemnik. Pride torej do spremembe v fizični ali pravni osebi, ki odgovarja za poslovanje in ki prevzame obveznosti delodajalca do delavcev ne glede na to, ali je prišlo do prenosa lastništva podjetja ali ne.

Na podlagi načela varstva pridobljenih pravic, delavci ohranijo pravice po POZ, ter tudi pravice iz kolektivne pogodbe, ki je zavezovala delodajalca prenosnika. Delodajalec prevzemnik mora delavcem zagotoviti pravice in obveznosti iz KP, ki je zavezovala delodajalca prenosnika še najmanj 1 leto do dneva prenosa. Delodajalce prevzemnik pa lahko delavcem vedno prizna ugodnejše pravice, kot so jih imeli na dan prenosa.

Če se iz objektivnih razlogov poslabšajo pravice iz POZ, lahko prizadeti delavci odpovedo POZ. Trditveno breme, da je prišlo do poslabšanja pravic, je na delavcu. Delavcu pa pripadajo pravice, kot da bi mu bila odpovedana pogodba iz poslovnega razloga (pravica do odpovednega roka, pravica do odškodnine namesto odpovednega roka, pravica do odsotnosti z dela v času odpovednega roka in pravica do odpravnine). Pri odmeri odpravnine in odpovednega roka se upošteva delovna doba pri obeh delodajalcih.

Z dnem prenosa za delodajalca prenosnika v načelu prenehajo vse njegove obveznosti (dolgovi) iz POZ. Delodajalec prenosnik skupaj z delodajalcem prevzemnikom solidarno odgovarja za terjatve delavcev, nastale do datuma prenosa, kot tudi za terjatve, nastale zaradi odpovedi POZ zaradi poslabšanja pravic delavcev.

Če delavec odkloni prehod in dejansko opravljanje dela pri delodajalcu prevzemniku, mu delodajalec prenosnik izredno odpove POZ.

Začasen prenos podjetja pomeni, da lahko delodajalec prenosnik podjetje na podlagi pravnega posla začasno prenese na delodajalca prevzemnika, po prenehanju veljavnosti posla pa prevzame podjetje nazaj.

Delodajalec prenosnik in delodajalec prevzemnik pa morata najmanj 30 dni pred prenosom obvestiti sindikate pri delodajalcu o:

- datumu ali predlaganem datumu prenosa,

- o razlogih za prenos,

- pravnih, ekonomskih in socialnih posledicah prenosa za delavce ter

- o predvidenih ukrepih za delavce.
25. Zahtevki in roki pri odpovedi POZ

Redna odpoved POZ:

Pri redni odpovedi mora na strani delodajalca obstajati utemeljen razlog, in sicer:

- poslovni razlog,

- razlog nesposobnosti,

- krivdni razlog,

- nezmožnost ta delo.

V primeru odpovedi POZ zaradi nesposobnosti ali poslovnega razloga mora delodajalec preveriti, ali je delavca mogoče zaposliti pod spremenjenimi pogoji ali na drugih delih, ali ga je mogoče dokvalificirati za delo oziroma prekvalificirati za drugo delo. Če ta možnost obstaja, mu mora delodajalec ponuditi sklenitev nove pogodbe. Če delavec ponudbe ne sprejme, mu delovno razmerje preneha.

Odpoved mora delodajalec podati najkasneje v 6 mesecih od nastanka utemeljenega razloga. V primeru krivdnega razloga pa v 60 dneh od ugotovitve utemeljenega razloga oziroma v 6 mesecih od nastanka utemeljenega razloga.

Bistvena razlika z izredno odpovedjo je v tem, da se redno odpoveduje z odpovednim rokom, prav tako pa mora imeti delodajalec utemeljen razlog za odpoved (načelo ultima ratio).

Delavec lahko odpove POZ brez obrazložitve. Odpoved pa mora podati v pisni obliki.

Izredna odpoved:

Izredna odpoved POZ je predvidena za primere hujših kršitev pogodbenih in drugih obveznosti iz delovnega razmerja, zaradi katerih je drugi stranki dana možnost odpovedi POZ s takojšnjim učinkom, brez odpovednega roka. Izredna odpoved je tako predvidena le za najhujše kršitve pogodbenih obveznosti.

Zakonski pogoj, da pride do izredne odpovedi je obstoj zakonitega razloga. Do prenehanja POZ pride tako, brez odpovednega roka. Bistvena značilnost izredne odpovedi POZ je prav v tem, da morajo poleg zakonitega razloga za odpoved obstajati tudi take okoliščine, ki onemogočajo nadaljevanje delovnega razmerja do izteka odpovednega roka oziroma, če se izredno odpoveduje POZ za določen čas, do poteka časa, za katerega je bila sklenjena taka pogodba.

Za zakonitost izredne odpovedi, ki jo poda delodajalec, morajo biti izpolnjeni 3 pogoji:

- obstoj zakonitega razloga,

- delodajalec mora dokazati, da ni mogoče nadaljevati delovnega razmerja niti do izteka odpovednega roka oziroma do poteka POZ za določen čas,

- delavcu mora biti omogočen zagovor s pisnim vabilom, v katerem mora biti naveden obrazložen razlog.

Izredno odpoved mora podati stranka najkasneje v 30 dneh od ugotovitve razloga za izredno odpoved in najkasneje v 6 mesecih od nastanka razloga. Gre za materialnopravne in prekluzivne roke. Po preteku roka preneha pravica delodajalca oziroma delavca za podajo izredne odpovedi POZ.

Izredno odpoved lahko poda delodajalec ali delavec.

Zakon taksativno našteva razloge na strani delavca, ki omogočajo delodajalcu izrek izredne odpovedi:

- če delavec krši pogodbeno ali drugo obveznost iz delovnega razmerja in ima kršitev vse znake kaznivega dejanja;

- če delavec naklepoma ali iz hude malomarnosti huje krši pogodbene ali druge obveznosti iz delovnega razmerja;

- če delavec najmanj 5 dni zapored ne pride na delo, o razlogih za svojo odsotnost pa ne obvesti delodajalca, čeprav bi to moral storiti (nov razlog); v tem primeru mu preneha POZ s prvim dnem neupravičene odsotnosti z dela;

- če je delavcu po pravnomočni odločbi prepovedano opravljati določeno delo v delovnem razmerju ali če mu je izrečen vzgojni, varnostni ali varstveni ukrep oziroma sankcija za prekršek, zaradi katerega ne more opravljati dela dalj kot 6 mesecev, ali če mora biti zaradi prestajanja kazni več kot 6 mesecev odsoten z dela;

- če delavec odkloni prehod ali dejansko opravljanje dela pri delodajalcu prevzemniku;

- če delavec ne opravi uspešno poskusnega dela;

- če se delavec v roku 5 delovnih dni po prenehanju razlogov za suspenz POZ neopravičeno ne vrne na delo;

- če delavec v času odsotnosti z dela zaradi bolezni ali poškodbe ne spoštuje navodil pristojnega zdravnika oziroma pristojne zdravniške komisije ali če v tem času opravlja pridobitno delo ali brez odobritve pristojnega zdravnika oziroma pristojne zdravniške komisije odpotuje iz kraja svojega bivanja.

Če izredno odpoveduje POZ delavec mora:

- predhodno obvestiti delodajalca o izpolnitvi obveznosti,

- o kršitvah pisno obvestiti inšpektorja za delo.

Vse to mora storiti v 8 dneh, ki pomeni nek naknadni rok za izpolnitev obveznosti. Po poteku 8- dnevnega roka pa začne teči 30-dnevni rok za podajo odpovedi.

Zakon taksativno našteva kršitve delodajalca:

- če več kot 2 meseca ni zagotavljal dela in mu tudi ni izplačal zakonsko določenega nadomestila plače;

- mu ni bilo omogočeno opravljanje dela zaradi odločbe pristojne inšpekcije o prepovedi opravljanja delovnega procesa ali prepovedi uporabe sredstev za delo dalj kot 30 dni in mu delodajalec ni plačal zakonsko določenega nadomestila plače;

- mu je delodajalec vsaj dva meseca izplačeval bistveno zmanjšano plačilo za delo;

- mu delodajalec trikrat zaporedoma ali v obdobju 6 mesecev ni izplačal plačila za delo ob zakonsko oziroma pogodbeno dogovorjenem roku;

- delodajalec ni zagotavljal varnosti in zdravja pri delu in je delavec od delodajalca predhodno zahteval odpravo grozeče neposredne in neizogibne nevarnosti za življenje ali zdravje;

- mu delodajalec ni zagotavljal enake obravnave v skladu s 6. členom ZDR;

- delodajalec ni zagotovil varstva pred spolnim in drugim nadlegovanjem ali trpinčenjem na delovnem mestu.

Delavec je upravičen do odpravnine in odškodnine najmanj v višini plačila za čas odpovednega roka.
26. Možnosti delavca, če mu delodajalec ne izplačuje plače

Delavec ima v tem primeru pravico izredno odpovedati POZ.

ZDSS-1:
27. Posebnosti postopka pri ugotavljanju obstoja ali prenehanja PZ?

Posebnosti v sporih o obstoju ali prenehanju delovnega razmerja so naslednje:

- ti spori so prednostni,

- rok za odgovor na tožbo je 15 dni,

- sodišče opravi poravnalni narok oziroma narok za GO najpozneje v 2 mesecih od prejema odgovora na tožbo oziroma od izteka roka za odgovor na tožbo,

- delavec lahko spremeni tožbo glede zahtevka do konca GO brez privolitve tožene stranke,

- delodajalec krije svoje stroške ne glede na izid postopka, razen če je delavec z vložitvijo tožbe zlorabil procesne pravice.
28. Kaj naredi delovno sodišče, če ugotovi, da ni stvarno pristojno?

Sodišče mora med postopkom ves čas po uradni dolžnosti paziti na svojo stvarno pristojnost. Če ugotovi, da je stvarno nepristojno, izda sklep in po njegovi pravnomočnosti odstopi zadevo pristojnemu sodišču. Pred tem pa lahko po potrebi zahteva izjavo tožeče stranke.

11. ALEKSEJ CVETKO

1. Ali vsebuje ZDR definicijo pogodbe o zaposlitvi?

Ne.
2. Kaj pa definicijo delovnega razmerja - posebnosti?

Da.

4. člen ZDR:

» Delovno razmerje je razmerje med delavcem in delodajalcem, v katerem se delavec prostovoljno vključi v organiziran delovni proces delodajalca in v njem za plačilo, osebno in nepretrgoma opravlja delo po navodilih in pod nadzorom delodajalca.«

Delovno razmerje je dvostransko razmerje med delavcem in delodajalcem. Je pravno razmerje, katerega pravna podlaga je POZ.

Bistveni elementi delovnega razmerja:

- prostovoljna vključitev delavca v organiziran delovni proces delodajalca,

- delo za plačilo,

- osebno delo,

- nepretrgano opravljanje dela in

- delo po navodilih in pod nadzorom delodajalca.
3. Izredna odpoved pogodbe o zaposlitvi. Pogoji in razlogi za izredno odpoved?

Izredna odpoved POZ je predvidena za primere hujših kršitev pogodbenih in drugih obveznosti iz delovnega razmerja, zaradi katerih je drugi stranki dana možnost odpovedi POZ s takojšnjim učinkom, brez odpovednega roka. Izredna odpoved je tako predvidena le za najhujše kršitve pogodbenih obveznosti.

Zakonski pogoj, da pride do izredne odpovedi je obstoj zakonitega razloga. Do prenehanja POZ pride tako, brez odpovednega roka. Bistvena značilnost izredne odpovedi POZ je prav v tem, da morajo poleg zakonitega razloga za odpoved obstajati tudi take okoliščine, ki onemogočajo nadaljevanje delovnega razmerja do izteka odpovednega roka oziroma, če se izredno odpoveduje POZ za določen čas, do poteka časa, za katerega je bila sklenjena taka pogodba.

Za zakonitost izredne odpovedi, ki jo poda delodajalec, morajo biti izpolnjeni 3 pogoji:

- obstoj zakonitega razloga,

- delodajalec mora dokazati, da ni mogoče nadaljevati delovnega razmerja niti do izteka odpovednega roka oziroma do poteka POZ za določen čas,

- delavcu mora biti omogočen zagovor s pisnim vabilom, v katerem mora biti naveden obrazložen razlog.

Izredno odpoved mora podati stranka najkasneje v 30 dneh od ugotovitve razloga za izredno odpoved in najkasneje v 6 mesecih od nastanka razloga. Gre za materialnopravne in prekluzivne roke. Po preteku roka preneha pravica delodajalca oziroma delavca za podajo izredne odpovedi POZ.

Izredno odpoved lahko poda delodajalec ali delavec.

Zakon taksativno našteva razloge na strani delavca, ki omogočajo delodajalcu izrek izredne odpovedi:

- če delavec krši pogodbeno ali drugo obveznost iz delovnega razmerja in ima kršitev vse znake kaznivega dejanja;

- če delavec naklepoma ali iz hude malomarnosti huje krši pogodbene ali druge obveznosti iz delovnega razmerja;

- če delavec najmanj 5 dni zapored ne pride na delo, o razlogih za svojo odsotnost pa ne obvesti delodajalca, čeprav bi to moral storiti (nov razlog); v tem primeru mu preneha POZ s prvim dnem neupravičene odsotnosti z dela;

- če je delavcu po pravnomočni odločbi prepovedano opravljati določeno delo v delovnem razmerju ali če mu je izrečen vzgojni, varnostni ali varstveni ukrep oziroma sankcija za prekršek, zaradi katerega ne more opravljati dela dalj kot 6 mesecev, ali če mora biti zaradi prestajanja kazni več kot 6 mesecev odsoten z dela;

- če delavec odkloni prehod ali dejansko opravljanje dela pri delodajalcu prevzemniku;

- če delavec ne opravi uspešno poskusnega dela;

- če se delavec v roku 5 delovnih dni po prenehanju razlogov za suspenz POZ neopravičeno ne vrne na delo;

- če delavec v času odsotnosti z dela zaradi bolezni ali poškodbe ne spoštuje navodil pristojnega zdravnika oziroma pristojne zdravniške komisije ali če v tem času opravlja pridobitno delo ali brez odobritve pristojnega zdravnika oziroma pristojne zdravniške komisije odpotuje iz kraja svojega bivanja.

Če izredno odpoveduje POZ delavec mora:

- predhodno obvestiti delodajalca o izpolnitvi obveznosti,

- o kršitvah pisno obvestiti inšpektorja za delo.

Vse to mora storiti v 8 dneh, ki pomeni nek naknadni rok za izpolnitev obveznosti. Po poteku 8- dnevnega roka pa začne teči 30-dnevni rok za podajo odpovedi.

Zakon taksativno našteva kršitve delodajalca:

- če več kot 2 meseca ni zagotavljal dela in mu tudi ni izplačal zakonsko določenega nadomestila plače;

- mu ni bilo omogočeno opravljanje dela zaradi odločbe pristojne inšpekcije o prepovedi opravljanja delovnega procesa ali prepovedi uporabe sredstev za delo dalj kot 30 dni in mu delodajalec ni plačal zakonsko določenega nadomestila plače;

- mu je delodajalec vsaj dva meseca izplačeval bistveno zmanjšano plačilo za delo;

- mu delodajalec trikrat zaporedoma ali v obdobju 6 mesecev ni izplačal plačila za delo ob zakonsko oziroma pogodbeno dogovorjenem roku;

- delodajalec ni zagotavljal varnosti in zdravja pri delu in je delavec od delodajalca predhodno zahteval odpravo grozeče neposredne in neizogibne nevarnosti za življenje ali zdravje;

- mu delodajalec ni zagotavljal enake obravnave v skladu s 6. členom ZDR;

- delodajalec ni zagotovil varstva pred spolnim in drugim nadlegovanjem ali trpinčenjem na delovnem mestu.

Delavec je upravičen do odpravnine in odškodnine najmanj v višini plačila za čas odpovednega roka.

Delodajalec mora na zahtevo delavca o izredni odpovedi obvestiti sindikat. Odpoved mora biti v pisni obliki in pravilno vročena. Vroča se osebno v prostorih delodajalca oziroma na naslov, določen v POZ. Vroča se po pravilih pravdnega postopka, če pa delavec nima stalnega ali začasnega prebivališča v RS, pa se odpoved objavi na oglasnem mestu na sedežu delodajalca. Po preteku 8 dni se šteje vročitev za opravljeno.
4. Odpoved pogodbe o zaposlitvi na podlagi sodne odločbe

Zakon določa pogoje za sodbo sodišča:

- ugotovitev delovnega sodišča, da je odpoved POZ nezakonita;

- izjava delavca, da ne želi nadaljevati delovnega razmerja;

- sodišče lahko na predlog delavca ugotovi trajanje delovnega razmerja;

- uveljavitev zahteve delavca do zaključka glavne obravnave.

Delavec mora dati izjavo, da ne želi nadaljevati delovnega razmerja. Sodišče na predlog delavca ni vezano. Odloči lahko, da trajanja delovnega razmerja ne bo ugotovilo, če bo na primer tožbeni zahtevek zavrnilo.

Delovno razmerje lahko po ugotovitvi sodišča traja najdlje do odločitve sodišča prve stopnje.

Odpoved POZ je nezakonita, če ni dokazan resen razlog, izpolnjeni pa morajo biti tudi drugi pogoji, kot so: da ni mogoče nadaljevati delovnega razmerja, da je bil delavec pisno opozorjen, da mu je bil omogočen zagovor, da je delodajalec upošteval odpovedni rok.

Delavec pa ima tudi pravico do omejene denarne odškodnine, in sicer največ v višini 18 mesečnih plač delavca.

Lahko pa sodišče samo ugotovi okoliščine, na podlagi katerih nadaljevanje delovnega razmerja ni mogoče in odloči brez predloga delavca, da se delovno razmerje ne nadaljuje. Gre za načelo oficialnosti. Delovno sodišče mora upoštevati, da je delovno razmerje zaupno razmerje in da njegovo nadaljevanje ni mogoče, če je takšno zaupanje porušeno ali bistveno omajano.
5. Kaj v primeru, če odloči brez predloga delavca?

Lahko pa sodišče samo ugotovi okoliščine, na podlagi katerih nadaljevanje delovnega razmerja ni mogoče in odloči brez predloga delavca, da se delovno razmerje ne nadaljuje. Gre za načelo oficialnosti. Delovno sodišče mora upoštevati, da je delovno razmerje zaupno razmerje in da njegovo nadaljevanje ni mogoče, če je takšno zaupanje porušeno ali bistveno omajano.
6. Kako je ta zagata rešena (odločba Vrhovnega sodišča, ki je nisem poznala in sem to povedala, pa ni bilo panike)
7. Razlika med starostno in državno pokojnino ?

Razlika je v tem, da državna pokojnina ne sodi v sistem pokojninskega in invalidskega zavarovanja, zanjo ni potrebno nikakršno plačevanje prispevkov.
8. Pravice iz pokojninskega in invalidskega zavarovanja!

Z obveznim zavarovanjem se zagotavljajo:

* pravica do pokojnine:

- starostna pokojnina,

- invalidska pokojnina,

- vdovska pokojnina,

- družinska pokojnina,

- delna pokojnina.

* pravice iz invalidskega zavarovanja:

- pravica do poklicne rehabilitacije,

- pravica do nadomestila za invalidnost,

- pravica do premestitve in dela s krajšim delovnim časom od polnega,

- pravica do drugih nadomestil iz invalidskega zavarovanja,

- pravica do povrnitve potnih stroškov.

* dodatne pravice:

- pravica do invalidnine,

- pravica do dodatka za pomoč in postrežbo.

* druge pravice:

- odpravnina,

- oskrbnina,

- pravica do letnega dodatka.

Varstveni dodatek je po novem urejen v Zakonu o varstvenem dodatku (1.2.2008).

9. Invalidske komisije: za koga je mnenje invalidske komisije zavezujoče in kako je v primeru sodnega spora z mnenji?

 Invalidska komisija je izvedenski organ zavoda. Ločimo med invalidsko komisijo I. stopnje in invalidsko komisijo II. stopnje.

Predsednike invalidskih komisij in člane invalidskih komisij (v nadaljevanju: izvedenec) imenuje in razrešuje Svet Zavoda na predlog generalnega direktorja Zavoda. Invalidska komisija daje izvedenska mnenja o vseh dejstvih, potrebnih za odločitev o pravicah iz pokojninskega in invalidskega zavarovanja. Zdravnik posameznik lahko daje izvedenska mnenja o dejstvih, potrebnih za odločitev o pravici do invalidnine, pravici do dodatka za pomoč in postrežbo ali drugih dejstvih, če tako odredi predsednik pristojne invalidske komisije (na primer izdaja potrdil, okoliščine iz 201. člena zakona in podobno).

V sodnem postopku mnenje invalidske komisije prve in druge stopnje, ki sta izvedenska organa zavoda, torej ene od strank v postopku, ne predstavlja izvedenskega mnenja v skladu z določbami 243. do 256. člena ZPP, saj ima tak značaj lahko le izvedensko mnenje izvedenca, ki ga v postopku določi razpravljajoče sodišče. Glede na to se je sodišče druge stopnje neutemeljeno sklicevalo na določbo 247. člena ZPP v zvezi z izločitvijo izvedenca. Čeprav izvedenskih mnenj invalidskih komisij ni mogoče šteti za mnenja sodnih izvedencev (zaradi česar se s tem v zvezi tudi ni mogoče sklicevati na določbo 247. člena ZPP o njihovi izločitvi), mnenja invalidskih komisij niso brez dokazne vrednosti. Ti izvidi in mnenja predstavljajo listinske dokaze. Gre za listine, ki so jih izdali izvedenski organi pri izvrševanju javnega pooblastila, ki jim je poverjeno z zakonom, torej za javne listine (prvi odstavek 224. člena ZPP).VS32643, 12.9.2006

10. Zakaj je pomembna dopuščena revizija in kdaj se jo dopusti?

Revizija pa je dopustna tudi, če jo dopusti sodišče (dopuščena revizija). Z uveljavitvijo ZPP-D je prenehal veljati 32. člen ZDSS-1, ki je urejal institut dopuščene revizije, saj bi šlo v tem primeru za podvajanje določb. Pri tem pa gre za nekaj vsebinskih sprememb. Po ZDSS-1 je o dopustitvi revizije odločalo višje sodišče, po novem, pa bo tudi v delovnih sporih o tem odločalo Vrhovno sodišče. V delovnih sporih ni omejitve, da revizije ni mogoče dopustiti, če vrednost spornega predmeta ne presega 2.000 EUR.

Pri dopuščeni reviziji se skoraj v celoti opušča vrednost spornega predmeta, ter se uvaja merilo objektivnega pomena zadeve. Z institutom dopuščene revizije se zagotavlja razvoj prava skozi sodno prakso in skrb za poenotenje sodne prakse in s tem zagotovitev enakosti pred zakonom.

Pred ZPP-D je bilo takole:
V delovnih in socialnih sporih je v skladu z 32. členom obstajala dopuščena revizija za vse spore, za katere ni bila dovoljena revizija.
V pravdi pa dopuščene ni bilo.
Po uveljavitvi ZPP-D pa se je za spore, ki so se začeli pred uveljavitvijo ZPP-D in se do ZPP-D še niso končali na 1. stopnji, uporabljal že ZPP-D. Za spore, ki pa so se pred ZPP-D že končali na 1. stopnji, pa se uporabljajo dosedanji predpisi, kar pomeni tisti, ki so veljali do sedaj, torej do ZPP-D. Zato se za delovne in socialne, ki so se končali na 1. stopnji pred ZPP-D še vedno uporablja 32. člen ZDSS-1.
11. Diskriminacija, obrnjeno dokazno breme, mobbing....od kod ti instituti?

Institut posredne in neposredne diskriminacije izhajata iz direktiv Sveta in Evropskega parlamenta, ureditev obrnjenega dokaznega bremena pa na Direktivi Sveta 97/80 ES o dokaznem bremenu v primerih diskriminacije zaradi spola, najnovejši Direktivi 2006/54/ES Evropskega parlamenta in Sveta o uresničevanju načela enakih možnosti ter enakega obravnavanja moških in žensk pri zaposlovanju in poklicnem delu in Direktivi Sveta 2000/78/ES o splošnih okvirih enakega obravnavanja pri zaposlovanju in delu.

Mobbing ima podlago v Evropski socialni listini in direktivah ES.
12. Kaj če delavec dobi opozorilo (redna odpoved iz krivdnih razlogov), pa je to neutemeljeno?

Sodna praksa je oblikovala stališče, da zoper obvestilo, ki ga mora delodajalec podati delavcu pred odpovedjo POZ iz krivdnega razloga, ni dopustno sodno varstvo. Ker opozorilo nima nobenih pravnih posledic in je le predpostavka za kasnejšo redno odpoved POZ oziroma pomeni le preventivno ravnanje, da se delavec lahko izogne utemeljeni redni odpovedi POZ iz krivdnega razloga, s samim opozorilom pa delodajalec tudi ne posega v pravni interes oziroma pravno korist delavca, veljavni predpisi pa v zvezi s tem opozorilom glede na določbo 204/1 in 2 člena ZDR ne zagotavljajo niti internega varstva pravic pri delodajalcu niti kasneje sodnega varstva, je bilo sprejeto v sodni praksi enotno stališče, da delavec s tožbo ne more zahtevati sodne presoje takega opozorila. Sodno varstvo v tem primeru ni izključeno, temveč le odloženo oziroma zagotovljeno v postopku presoje zakonitosti redne odpovedi POZ.
13. Konkurenčna prepoved...kaj lahko storimo, če jo delavec krši (ZDR) in ali mu lahko odpovemo pogodbo o zaposlitvi?

Konkurenčna prepoved pomeni zakonsko prepoved opravljanja konkurenčne dejavnosti, ki se nanaša na čas, ko je delavec v delovnem razmerju. Če delavec krši konkurenčno prepoved, je odškodninsko odgovoren. Delodajalec lahko od delavca zahteva povrnitev škode, ki mu je nastala zaradi konkurenčnega ravnanja, vendar morajo obstajati predpostavke odškodninske odgovornosti: protipravno ravnanje, nastanek škode, vzročna zveza, odgovornost. Pri tem pa ne zadošča verjetnost nastanka škode, temveč mora škoda dejansko nastati. Za povrnitev škode pa zakon določa roke: 3 mesečni subjektivni rok, ki začne teči z dnem, ko je delodajalec izvedel za delavčevo opravljanje dela ali sklenitev posla, ter 3 letni objektivni rok, ki začne teči z dokončanjem dela ali sklenitvijo posla. Kršitev konkurenčne prepovedi pa je lahko tudi podlaga za disciplinsko odgovornost delavca, za opozorilo pred redno odpovedjo POZ ter redno ali izredno odpoved POZ.
14. Kaj je z odpovedjo, če delodajalec izredno odpove pogodbo o zaposlitvi in določi 30 dnevni odpovedni rok?

Nezakonita, ker je predpostavka, da se delovno razmerje ne more nadaljevati zaradi teže kršitve, kar pa delodajalec s tem, ko je določil odpovedni rok, očitno sam negira.
15. Kako je s poklicno rehabilitacijo...na kratko sem povedal, kdo lahko, tristrana pogodba (kršitev s strani delavca je odpovedni razlog)

Poklicna rehabilitacija je proces, s katerim se zavarovanca usposobi za drug poklic ali delo.

Pravico do poklicne rehabilitacije ima invalid II. kategorije, ki na dan nastanka invalidnosti še ni dopolnil 50 let in ki se glede na preostalo delovno zmožnost lahko usposobi za drugo delo, ki ga bo opravljal poln delovni čas.

Poklicna rehabilitacija se izvaja na naslednje načine:

· z izobraževanjem na ustreznih šolah in z drugimi oblikami izobraževanja;

· s praktičnim delom na ustreznem delovnem mestu pri delodajalcu oziroma v drugih oblikah delovnega usposabljanja;

· z izobraževanjem ob delu, s soglasjem zavarovanca.

Za poklicno rehabilitacijo se šteje tudi čas privajanja na delo, za katerega se je zavarovanec s poklicno rehabilitacijo usposobil.

Pravni temelj za opravljanje poklicne rehabilitacije je pogodba o poklicni rehabilitaciji, ki se sklene med zavarovancem, delodajalcem ali ZRSZ in ZPIZ, ko postane odločba o priznanju pravice do poklicne rehabilitacije dokončna.

Pravice zavarovanca:

· rehabilitacija – če je zavarovanec v delovnem razmerju, jo mora zagotoviti delodajalec, sicer pa ZPIZ;

· pravica do nastanitve – če je nujno potrebna vožnja s prevoznimi sredstvi, zavarovanec pa se glede na stanje invalidnosti ne more voziti z javnimi prevoznimi sredstvi in mu tudi ni preskrbljen poseben prevoz;

· nadomestilo – od pridobitve pravice do poklicne rehabilitacije do končane poklicne rehabilitacije, v višini 100% invalidske pokojnine, ki bi mu pripadala na dan nastanka invalidnosti, oziroma 40% invalidske pokojnine, če se usposablja ob delu;

· začasno nadomestilo – od zaključka poklicne rehabilitacije do pričetka dela na novem delovnem mestu v višini 100% invalidske pokojnine, ki bi mu pripadala na dan nastanka invalidnosti, po pričetku dela pa v višini 20% te pokojnine.

16. Katero sodišče je pristojno za spore iz APZ?

Redno sodišče.
17. Telesna okvara – invalidnina!

Invalidnina je dodatek za telesno okvaro. Telesna okvara je izguba, bistvena poškodovanost ali znatna onesposobljenost posameznega organa ali dela telesa, ki otežuje dejavnost organizma in zahteva večje napore pri zadovoljevanju življenjskih potreb. Obstaja poseben seznam telesnih okvar. ZPIZ-1 razvršča telesne okvare v 8 stopenj, od 100 % do 30 %. Invalidnina se odmeri glede na stopnjo in vzrok nastanka telesne okvare v času njenega nastanka.

Upravičenci so aktivne osebe (zaposleni, samozaposleni in druge obvezno zavarovane osebe).

Pogoji:

· dopolnjena pokojninska doba – enako kot za pridobitev invalidske pokojnine;

· stopnja telesne okvare:

· najmanj 30% – če je okvara posledica poškodbe pri delu ali poklicne bolezni;

· najmanj 50% – če je okvara posledica bolezni ali poškodbe izven dela.

Upošteva se tudi poznejše poslabšanje telesne okvare.

Pravico do invalidnine pridobi zavarovanec ne glede na to, ali uživa kakšno drugo pravico po ZPIZ-1.

Pravice do invalidnine ni za telesno okvaro, ki jo je imel zavarovanec pred vključitvijo v zavarovanje, če pa se poslabša, se odmeri samo za telesno okvaro, ki jo predstavlja poslabšanje. Izjema velja v primeru, če je bil predhodno poškodovan parni organ, pozneje pa pride še do poškodbe drugega enakega organa.

Osnova za odmero invalidnine je minimalna pokojnina za polno pokojninsko dobo.

Višina invalidnine je odvisna od stopnje in vzroka nastanka telesne okvare v času njenega nastanka:

· za telesno okvaro, ki je posledica poškodbe pri delu ali poklicne bolezni – za 1. stopnjo okvare (100% telesna okvara) 24% osnove, nato pa za vsako nadaljnjo stopnjo (10% manjša okvara) 2% manj, do 10% za 8. stopnjo (30% okvara);

· za telesno okvaro, ki je posledica bolezni ali poškodbe izven dela – 70% zneska, določenega za telesno okvaro, ki je posledica poškodbe pri delu ali poklicne bolezni;

· za okvaro, ki je posledica mešanih vzrokov – v skupnem znesku glede na ugotovljeno skupno stopnjo telesne okvare; znesek se določi sorazmerno glede na vpliv posameznega vzroka na skupen odstotek telesne okvare.

Invalidnina se izplačuje od prvega dne naslednjega meseca po vložitvi zahteve in največ za šest mesecev nazaj.

18. Zahteva za varstvo zakonitosti po ZDSS-1?

V delovnih in socialnih sporih ZVZ ni dovoljena in to iz razloga, ker ima institut dopuščene revizije isti cilj (zagotavlja Vrhovnemu sodišču, da se izreka o vprašanjih, ki so pomembna za zagotovitev enotnosti sodne prakse ter razvoj prava skozi sodno prakso).
19. Delodajalec izpodbija izredno odpoved delavca?

Tožba na ugotovitev nezakonitosti odpovedi - tako delodajalcu ne bo treba plačati odpravnine.
20. Prepoved diskriminacije (ustava, ZDR, EKČP)

14. člen EKČP Prepoved diskriminacije

Uživanje pravic in svoboščin, določenih s to Konvencijo je zagotovljeno vsem ljudem brez razlikovanja glede na spol, raso, barvo kože, jezik, vero, politično ali drugo prepričanje, narodnosti ali socialni izvor, pripadnost narodni manjšini, lastnino, rojstvo ali kakšne druge okoliščine.

ZDR 6. člen določa prepoved tako posredne kot neposredne diskriminacije.

Ustava RS (14. člen – enakost pred zakonom):

V Sloveniji so vsakomur zagotovljene enake človekove pravice in temeljne svoboščine, ne glede na narodnost, raso spol, jezik, vero, politično ali drugo prepričanje, gmotno stanje, rojstvo, izobrazbo, družbeni položaj ali katerokoli drugo osebno okoliščino.

Vsi so pred zakonom enaki.

21. Delodajalec da oglas, da ne zaposluje Bosancev?

Gre za diskriminacijo, odgovornosti se lahko razreši, če dokaže, da zaposluje Bosance (obrnjeno dokazno breme).
22. Še ena sporna pravica iz delovnega razmerja (vprašanje postavi točno tako, da niti ne veš, na kaj se navezuje) - če sem prav razumela, gre za to, da delno upokojeni odvetniki naj ne bi imeli pravice do delne pokojnine (obstajala naj bi odločba US)
23. Imenovani zdravnik ZZZS? kot kaj odloča?

Odloča kot upravni organ.
24. Konkurenčna klavzula? Ali velja tudi za upokojence?

Da, če so v delovnem razmerju.
25. Ali lahko upokojenec zamrzne pokojnino?

Delavec, ki izpolni minimalne pogoje za starostno upokojitev, ima v skladu z Zakonom o delovnih razmerjih (v nadaljevanju ZDR) in Zakonom o pokojninskem in invalidskem zavarovanju (v nadaljevanju ZPIZ-1) možnost, da se odloči, da bo nadaljeval z delovnim razmerjem in si na ta način zagotovil pravico do višje pokojnine.

Druga možnost, ki jo ima starejši delavec, je delna upokojitev. V primeru delne upokojitve ima delavec pravico skleniti pogodbo o zaposlitvi s krajšim delovnim časom oziroma začeti delati s krajšim delovnim časom od polnega. Poleg tega se dopušča tudi možnost, da se uživalec starostne pokojnine ponovno reaktivira. Ob tem velja opozoriti, da v kolikor uživalec pokojnine ponovno sklene delovno razmerje s polnim delovnim časom ali začne opravljati dejavnost, katere posledica je vključitev v obvezno zavarovanje, ni več upravičen do izplačila pokojnine - pravica do pokojnine v tem času miruje.

Se pa zavarovancu pokojninska doba in plača iz ponovnega zavarovanja upoštevata pri ponovni odmeri pokojnine. Razen v primeru delne pokojnine, ZPIZ-1 ne dovoljuje hkratnega prejemanja pokojnine in dohodka iz delovnega razmerja.

To pa ne pomeni, da ne bi mogli upokojenci delati in pridobivati dohodek na podlagi občasnega oziroma začasnega dela v okviru pogodb civilnega prava po Obligacijskem zakoniku - npr. podjemna pogodba oziroma pogodba o delu in avtorska pogodba.

Seveda pa v tem primeru delo, ki ga opravlja upokojenec na podlagi pogodb civilnega prava, ne sme imeti elementov delovnega razmerja, ki jih določa 4. člen ZDR (prostovoljna vključitev v organiziran delovni proces delodajalca, nepretrgano delo, delo za plačilo, opravljanje dela po navodilih in pod nadzorom delodajalca), saj je v tem primeru potrebno skleniti delovno razmerje.

12. MARTA KLAMPFER

1. Podjemna pogodba in pogodba o zaposlitvi, študentsko delo(pač naštet elemente delovnega razmerja)

Podjemna pogodba se od POZ razlikuje po naslednjih značilnostih:

- podjemnik se s podjemno pogodbo zaveže opraviti določen posel in ima ta njegova obveznost značilnosti obligacijskega rezultata. Za presojo, ali je bila podjemnikova obveznost pravilno izpolnjena, je pomembno le, ali je podjemnik končni rezultat dosegel, ne pa tudi, koliko truda je v dosego tega končnega rezultata vložil in s kakšno skrbnostjo je pri tem ravnal. Za delavčevo obveznost, ki je vsebina delovnega razmerja, pa je značilno, da se zaveže opravljati posle v skladu z navodili delodajalca. Merili za presojo ali delavec svojo obveznost pravilno izpolnjuje, sta trud, ki ga delavec vloži v opravljanje poslov, in skrbnost, s katero pri opravljanju poslov ravna. Končna posledica značilnosti izpolnitvenih ravnanj, po katerih se pogodbi med seboj razlikujeta, je ta, da pri podjemni pogodbi tveganje, povezano z dosego končnega rezultata, nosi podjemnik, pri POZ pa delodajalec;

- podjemnik je pri opravljanju posla samostojen in ni vezan na naročnikova navodila o načinu opravljanja dela, delavec pa mora delo opravljati v skladu z navodili delodajalca;

- opravljen posel, ki je predmet podjemnikovega izpolnitvenega ravnanja, ima značilnost enkratnega izpolnitvenega ravnanja. Delovno razmerje pa je trajno razmerje, v katerem je delavec dolžan opravljati delo v skladu z navodili delodajalca.

4. člen ZDR:

» Delovno razmerje je razmerje med delavcem in delodajalcem, v katerem se delavec prostovoljno vključi v organiziran delovni proces delodajalca in v njem za plačilo, osebno in nepretrgoma opravlja delo po navodilih in pod nadzorom delodajalca.«

Delovno razmerje je dvostransko razmerje med delavcem in delodajalcem. Je pravno razmerje, katerega pravna podlaga je POZ.

Bistveni elementi delovnega razmerja:

- prostovoljna vključitev delavca v organiziran delovni proces delodajalca,

- delo za plačilo,

- osebno delo,

- nepretrgano opravljanje dela in

- delo po navodilih in pod nadzorom delodajalca.
2. Ali mora delodajalec vedno objaviti prosto delovno mesto?

Delodajalci, ki zaposlujejo nove delavce, morajo v sredstvih javnega obveščanja (rok začne teči naslednji dan po zadnji objavi) ali na zavodu za zaposlovanje objaviti prosta delovna mesta oziroma vrsto del. Rok za vložitev prijav je različen, ne sme pa biti krajši od 5 dni. Objava mora vsebovati pogoje za opravljanje dela (subjektivne in objektivne), kar pomeni, da morajo v objavi biti jasno navedeni pogoji, ki jih mora izpolnjevati kandidat za zasedbo dela in če je to potrebno, tudi posebnosti tega dela. Pogoji so lahko določeni v zakonu, lahko pa jih določi delodajalec v svojem aktu.

Delodajalec mora obvestiti delavec, ki so pri njem zaposleni za določen ali za krajši delovni čas, da razpisuje prosta delovna mesta za nedoločen oziroma polni delovni čas.

Če delodajalec ne spoštuje zakona, se njegove opustitve obravnavajo kot prekršek.

Ker je javna objava prostih delovnih mest oziroma vrste dela obvezna, obvezna pa je tudi zaradi ustavne določbe, da je vsakomur pod enakimi pogoji dostopno vsako delovno mesto, to pomeni, da je brez javne objave prostega delovnega mesta oziroma vrste del POZ nična. Pravica do uveljavljanja ničnosti ne ugasne, uveljavlja pa jo lahko vsaka zainteresirana oseba.
Izjeme od javne objave so v zakonu taksativno naštete. Izjeme lahko določa samo zakon in jih ni mogoče širiti s podzakonskimi akti niti s KP.

POZ se lahko izjemoma sklene brez javne objave v naslednjih primerih:

- sklenitev nove POZ med delavcem in delodajalcem zaradi spremenjenih okoliščin;

- obveznost delodajalca iz naslova štipendiranja;

- zaposlitev invalida po zakonu, ki ureja zaposlovanje invalidov;

- zaposlitev za določen čas, ki po svoji naravi traja največ 3 mesece v koledarskem letu, ali zaposlitev za določen čas za nadomeščanje začasno odsotnega delavca;

- zaposlitev za nedoločen čas osebe, ki je pri delodajalcu opravljala pripravništvo, oziroma, ki je bila pri delodajalcu zaposlena za določen čas, razen v primeru zaposlitve za določen čas, če nobeden od prijavljenih kandidatov ne izpolnjuje pogojev za opravljanje dela in v primeru zaposlitve za določen čas za nadomeščanje začasno odsotnega delavca;

- zaposlitev za določen čas zaradi dela v prilagoditvenem obdobju na podlagi dokončne odločbe in potrdila pristojnega organa, izdane v postopku priznavanja kvalifikacij po posebnem zakonu;

- zaposlitev s polnim delovnim časom osebe, ki je bila pri delodajalcu zaposlena s krajšim delovnim časom;

- zaposlitev družbenikov v pravni osebi;

- zaposlitev družinskih članov delodajalca, ki je pravna oseba;

- zaposlitev voljenih in imenovanih funkcionarjev oziroma drugih delavcev, ki so vezani na mandat organa ali funkcionarja v lokalnih skupnostih, političnih strankah, sindikatih, zbornicah, društvih in njihovih zvezah;

- poslovodne osebe, prokuriste;

- druge primere, določene z zakonom.
ZDR določa, da delodajalec ne sme objaviti prostega delovnega mesta samo za moške ali samo za ženske, saj bi tako obravnavanje pomenilo diskriminacijo zaradi spola, ki je prepovedana. Taka objava je dovoljena samo, če je določen posl bistven in odločile pogoj za delo in je takšna zahteva sorazmerna in upravičena z legitimnim namenom.
3. Koga ZDR šteje za družinske člane?

ZDR taksativno našteva kdo se šteje za družinskega člana, ki lahko brez objave prostega delovnega mesta sklene POZ. To so:

- zakonec oziroma oseba, ki je zadnji dve leti pred sklenitvijo POZ živela z delodajalcem v življenjski skupnosti, oziroma partner v registrirani istospolni skupnosti (to je z novelo ZDR-A dodano),

- otroci, posvojenci, pastorki,

- starši – oče, mati, očim, mačeha, posvojitelj,

- bratje in sestre.
4. Kaj je poslovodstvo po ZDR?

Poslovodne osebe so tiste osebe, ki vodijo posle pravnega subjekta – delodajalca, so torej poslovodni organi oziroma član poslovodnega organa.

Prokuristi so osebe, ki ne spadajo k poslovodstvu družbe, niso organ družbe ali njegov član, ampak so zastopniki družbe, njihovo upravičenje za zastopanje pa temelji na podelitvi prokure kot posebne oblike pooblastila. Obseg prokure je določen v ZGD-1, njena morebitna omejitev pa nima pravnega učinka proti tretjim osebam. Prokurist je upravičen v imenu družbe opravljati vsa pravna dejanja, ki spadajo v pravno sposobnost družbe, razen odsvojitve in obremenitve nepremičnin, za kar mora biti posebej pooblaščen.

Če poslovodna oseba ali prokurist sklepa POZ, lahko stranki drugače uredita naslednje pravice, obveznosti in odgovornosti:

- pogoje in omejitve delovnega razmerja za določen čas,

- delovni čas,

- zagotavljanje odmorov in počitkov,

- plačilo za delo,

- disciplinsko odgovornost,

- prenehanje POZ.

Od poslovodnih oseb in prokuristov je treba razlikovati vodilne delavce, za katere ne velja 72. člen ZDR. Vodilni delavci skupaj s poslovodnimi osebami in prokuristi spadajo v vodstveno strukturo, ki opravlja podjetniške, delodajalske in zastopniške funkcije. Gre za osebe, ki vodijo dele delovnega procesa. Razlika med poslovodnimi osebami in vodilnimi delavci je v tem, da imajo poslovodne osebe v družbi statusnopravni položaj, ki izhaja iz ZGD-1, medtem ko vodilni delavci takšnega položaja nimajo. Poslovodne osebe so z družbo v dvojnem pravnem razmerju – statusnopravnem in pogodbenem (praviloma delovnem razmerju), vodilni delavci pa so z gospodarsko družbo samo v delovnem razmerju. Vodilni delavci so posebna skupina delavcev, ki se od drugih delavcev razlikujejo po tem, da imajo pristojnosti v zvezi z vodenjem poslov in zastopanjem družbe.
5. Ali ima lahko prokurist sklenjeno pogodbo o zaposlitvi. Ali jo lahko sklene za določen čas?

Po novem ZDR-A lahko POZ sklene tudi prokurist, vendar pa zakon v poglavju, ki se nanaša na POZ za določen čas, izrecno določa samo poslovodno osebo, ne pa tudi prokurista, za sklenitev pogodbe o zaposlitvi za določen čas, ki je lahko daljši od 2 let.
6. Kdaj se sklene pogodba o zaposlitvi za določen čas?

POZ za določen čas uvrščamo med posebne, tudi atipične, fleksibilne oblike zaposlitve. ZDR izhaja iz načela, da je POZ za nedoločen čas pravilo, POZ za določen čas pa izjema.

POZ se lahko sklene za določen čas, če gre za:

- izvrševanje dela, ki po svoji naravi traja določen čas,

- nadomeščanje začasno odsotnega delavca,

- začasno poveča obseg dela (najpogosteje uporabljan razlog v praksi),

- zaposlitev tujca ali osebe brez državljanstva, ki ima delovno dovoljenje za določen čas, razen v primeru osebnega delovnega dovoljenja,

- poslovodne osebe ali tistega vodilnega delavca, ki vodi poslovno področje ali organizacijsko enoto pri delodajalcu in ima pooblastilo za sklepanje pravnih poslov ali za samostojne kadrovske ali organizacijske odločitve,

- opravljanje sezonskega dela,

- delavca, ki sklene POZ za določen čas zaradi priprave na delo, usposabljanja ali izpopolnjevanja za delo, oziroma izobraževanja,

- zaposlitev za določen čas zaradi dela v prilagoditvenem obdobju na podlagi dokončne odločbe in potrdila pristojnega organa, izdane v postopku priznavanja kvalifikacij po posebnem zakonu,

- opravljanje javnih del oziroma vključitev v ukrepe aktivne politike zaposlovanja v skladu z zakonom,

- pripravo oziroma izvedbo dela, ki je projektno organizirano,

- delo, potrebno v času uvajanja novih programov, nove tehnologije ter drugih tehničnih in tehnoloških izboljšav delovnega procesa ali zaradi usposabljanja delavcev,

- voljene in imenovane funkcionarje oziroma druge delavce, ki so vezani na mandat organa ali funkcionarja v lokalnih skupnostih, političnih strankah, sindikatih, zbornicah, društvih in njihovih zvezah,

- druge primere, ki jih določa zakon oziroma KP na ravni dejavnosti.
Le v teh primerih lahko stranki skleneta POZ za določen čas. Za vsako POZ mora obstajati objektiven razlog, ki upravičuje izbiro te oblike zaposlitve. Vsem tem objektivnim razlogom je skupno to, da gre za delo, ki je začasne narave.

POZ se sklene za omejen čas, ki je potreben, da se delo opravi. Zakon pa določa časovno omejitev, in sicer se ne sme skleniti POZ za določen čas z istim delavcem in za isto delo, če gre za neprekinjeno trajanje dve leti, razen v primerih, ki jih določa zakon (npr. nadomeščanje delavca, zaposlitev tujca, ki ima delovno dovoljenje za določen čas,…).

Če je POZ za določen čas sklenjena v nasprotju z zakonom ali KP ali če ostane delavec na delu tudi po poteku časa, za katerega je sklenil POZ, se šteje, da je sklenil POZ za nedoločen čas. Gre za transformacijo v POZ za nedoločen čas.

7. Kaj se zgodi, če pride do odpoklica poslovodje. Iz katerega razloga bi mu odpovedali pogodbo?

V primeru, ko je poslovodna oseba odpoklicana iz razloga, ki ni na njeni strani (268/2 člen ZGD-1), nobeden od zakonsko urejenih načinov prenehanja POZ ni ustrezen. Na prvi pogled sicer ustreza razlog nesposobnosti, vendar kljub temu ni mogoče govoriti o razlogu nesposobnosti v smislu ZDR. Razlog nesposobnosti je namreč razlog, ki nastane v sferi delavca, v primeru odpoklica, pa gre za razloge na strani delodajalca.
8. Kaj bi vi napisali v pogodbo s poslovodnimi osebami?

Najustreznejša rešitev je ureditev odpovednih razlogov v POZ s poslovodno osebo, v primeru, ko pogodba tega ne ureja, pa bo kljub temu, da nobeden od zakonskih razlogov ni v celoti ustrezen, praksa morala uporabiti enega od njih. Pri tehtanju ali naj se uporabi razlog nesposobnosti ali poslovni razlog, bi bilo smiselno dati prednosti razlogu nesposobnosti, saj vsebinsko še najbolj zajame položaj, ko delavec izgubi funkcijo poslovodne osebe in zato pogodbenih obveznosti ne more več opravljati.
9. Odpovedni razlogi

Razlogi za redno odpoved so:

* poslovni razlog: prenehanje potreb po opravljanju določenega dela, zaradi ekonomskih, organizacijskih, tehnoloških, strukturnih ali podobnih razlogov na strani delodajalca;

* razlog nesposobnosti: nedoseganje pričakovanih delovnih rezultatov, ker delavec dela ne opravlja pravočasno, strokovno in kvalitetno, neizpolnjevanje pogojev za opravljanje dela, določenih z zakoni in drugimi predpisi, izdanimi na podlagi zakona, zaradi česar delavec ne izpolnjuje oziroma ne more izpolnjevati pogodbenih ali drugih obveznosti iz delovnega razmerja. Delodajalec je dolžan delavcu zagotavljati ustrezno usposabljanje, izpopolnjevanje in izobraževanje, ki mu omogoča ohranjanja in razvijanje njegovih poklicnih, strokovnih sposobnosti za opravljanje svojega dela.

* krivdni razlog: kršenje pogodbene ali druge obveznosti iz delovnega razmerja;

* nezmožnost za delo zaradi invalidnosti: gre za nov odpovedni razlog (ZDR-A). Gre za nezmožnost opravljati delo pod pogoji iz POZ, do katere pride zaradi invalidnosti.

10. Postopek odpovedi

Značilnosti pri odpovedi iz poslovnega razloga:

- delodajalec mora dokazati obstoj utemeljenega poslovnega razloga, ki onemogoča nadaljevanje dela pod pogoji iz POZ med delavcem in delodajalcem;

- delodajalec mora preveriti, ali pred odpovedjo obstajajo možnosti za ohranitev zaposlitve; če delavcu ne more ponuditi sklenitve nove pogodbe, lahko že v času odpovednega roka obvesti zavod za zaposlovanje;

- odpoved mora delodajalec podati najkasneje v 6 mesecih od nastanka utemeljenega razloga;

- o nameravani odpovedi mora pisno obvestiti delavca;

- če delavec tako zahteva, mora o tem pisno obvestiti sindikat, katerega član je delavec ob uvedbi postopka;

- odpoved mora biti v pisni obliki, vsebovati mora vse predpisane sestavine in mora biti vročena delavcu na predpisan način;

- delodajalec mora spoštovati odpovedni rok in pravice v tem času;

- delavec ima pravico do odpravnine, razen v določenih primerih, povezanih s sprejemom ali nesprejemom ponudbe za sklenitev nove POZ;

- delodajalec mora spoštovati dodatno varstvo za določene posebej varovane skupine delavcev;

- če gre za večje število delavcev, mora spoštovati posebno ureditev za kolektivne odpuste;

- delavec ima pod predpisanimi pogoji tudi pravico do denarnega nadomestila za brezposelnost.
Razlog nesposobnosti:

- delodajalec mora dokazati obstoj utemeljenega razloga nesposobnosti, ki onemogoča nadaljevanje dela;

- delodajalec mora preveriti ali obstajajo alternativne možnosti pred odpovedjo, enako kot v primeru poslovnega razloga;

- odpoved mora delodajalec podati v določenem prekluzivnem roku (6 mesecev), enako kot pri poslovnem razlogu;

- pred odpovedjo mora delodajalec delavcu omogočiti zagovor, razen v izjemnih primerih;

- če delavec tako zahteva, mora o tem pisno obvestiti sindikat, katerega član je delavec ob uvedbi postopka;

- pod predpisanimi pogoji se lahko uveljavi zadržanje učinkovanja odpovedi;

- odpoved mora biti v pisni obliki, vsebovati mora vse predpisane sestavine in mora biti vročena delavcu na predpisan način;

- delodajalec mora spoštovati odpovedni rok in pravice v tem času;

- delavec ima pravico do odpravnine, razen v določenih primerih, povezanih s sprejemom ali nesprejemom ponudbe za sklenitev nove POZ;

- delodajalec mora spoštovati posebno varstvo pred odpovedjo za nekatere skupine delavcev;

- delavec ima pod predpisanimi pogoji pravico do denarnega nadomestila za brezposelnost v skladu z zakonom.

Krivdni razlog:

- delodajalec mora dokazati obstoj utemeljenega krivdnega razloga;

- delodajalec ne more podati odpovedi že ob prvi kršitvi delavca, temveč ga mora najprej pisno opozoriti (60 dni od ugotovitve kršitve, 6 mesecev od nastanka kršitve);

- pred odpovedjo mora delodajalec delavcu omogočiti zagovor, razen v izjemnih primerih;

- če delavec tako zahteva, mora o tem pisno obvestiti sindikat, katerega član je delavec ob uvedbi postopka;

- pod predpisanimi pogoji se lahko uveljavi zadržanje učinkovanja odpovedi;

- odpoved mora biti v pisni obliki, vsebovati mora vse predpisane sestavine in mora biti vročena delavcu na predpisan način;

- odpoved mora delodajalec podati v predpisanem objektivnem (6 mesecev od nastanka utemeljenega razloga) in subjektivnem roku (60 dni od ugotovitve utemeljenega razloga);

- v določenih primerih, če ima kršitev vse znake kaznivega dejanja, lahko delodajalec delavcu prepove opravljati delo za čas trajanja postopka;

- delodajalec mora spoštovati odpovedni rok in pravice v tem času;

- delodajalec mora spoštovati posebno varstvo za določene skupine delavcev;

- delavec nima pravice do odpravnine;

- delavec nima pravice do denarnega nadomestila.
11. Zadržanje odpovedi-sindikat

Delavec mora zadržanje učinkovanja prenehanja POZ zaradi odpovedi pri delodajalcu zahtevati ob predpostavki, da je sindikat, katerega član je bil delavec ob uvedbi postopka, dani odpovedi nasprotoval. Če sta izpolnjena oba zakonska pogoja, delavčeva zahteva in nasprotovanje sindikata, nastopi zadržanje pri delodajalcu že na podlagi zakona in prenehanje POZ ne učinkuje do poteka za arbitražno oziroma sodno varstvo.

Če se delavec in delodajalec sporazumeta o reševanju spora pred arbitražo, se zadržanje učinkovanja prenehanja POZ zaradi odpovedi podaljša do izvršljive arbitražne odločbe.

Če pa se delavec odloči za uveljavljanje sodnega varstva, se zadržanje prenehanja POZ zaradi odpovedi podaljša do odločitve sodišča o predlogu za izdajo začasne odredbe, vendar le pod pogojem, da delavec najkasneje ob vložitvi tožbe sodišču predlaga tudi izdajo začasne odredbe. V času trajanja zadržanja učinkovanja prenehanja POZ zaradi odpovedi, ki traja do odločitve sodišča o predlogu za izdajo začasne odredbe, delavcu ne more prenehati delovno razmerje, lahko pa mu delodajalec prepoved opravljati delo pod pogojem, da mu v tem času zagotovi nadomestilo plače v višini polovice povprečne delavčeve plače v zadnjih 3 mesecih pred odpovedjo.

Če sodišče presodi, da obstajajo pogoji za izdajo začasne odredbe, ugodi predlogu in z izdano začasno odredbo podaljša neučinkovanje prenehanja POZ do pravnomočne odločitve sodišča o zakonitosti podane odpovedi POZ. To pa pomeni, da zadržanje učinkovanja prenehanja POZ zaradi odpovedi traja tudi med sodnim postopkom, v katerem sodišče meritorno presoja utemeljenost tožbenega zahtevka, to je, ali je odpoved POZ zakonita ali ne.
12. Kaj je plača?

ZDR ne določa definicije plače. Določa samo iz česa je plača sestavljena, in sicer iz:

- osnovne plače,

- dela plače za delovno uspešnost,

- dodatkov,

- del plačila za poslovno uspešnost (če je tako določeno s KP ali POZ).

Plača je najpomembnejše plačilo za delo, ki jo delodajalec mora zagotoviti delavcu. Gre za plačilo za delo v ožjem smislu. ZDR določa, da mora biti vedno izplačana v denarju, medtem ko se preostala plačila lahko dajejo tudi v nedenarni obliki, če je tako določeno s KP ali POZ.
13. Osnovna plača

Osnovna plača je praviloma največji del delavčeve plače. Za njeno določitev je pomembna zahtevnost dela delovnega mesta oziroma vrste dela, določene v sistemizaciji. ZDR ne določa definicije osnovne plače. Določala pa jo je Splošna KP za gospodarske dejavnosti, po kateri je bila osnovna plača plačilo za:

- polni delovni čas,

- normalne delovne pogoje,

- vnaprej določene delovne rezultate.

Mora pa biti določena najmanj v višini minimalne plače.

14. Dopust in regres (navezala se je na aktualno problematiko regresa bivših poslancev)

Vsak delavec ima pravico do minimalnega plačanega letnega dopusta v trajanju 4 tednov, ne glede na to, ali delajo krajši ali polni delovni čas. Minimalno število delovnih dni je odvisno od razporeditve delovnih dni v tednu za posameznega delavca (4 dni v tednu, najmanj 16 dni; 5 dni v tednu, najmanj 20 dni; 6 dni v tednu, najmanj 24 dni).

Starejši delavci, invalidi, delavec z najmanj 60 % telesno okvaro in delavec, ki neguje in varuje otroka s telesno ali duševno prizadetostjo, ima pravico do najmanj 3 dodatnih dni letnega dopusta. Prav tako ima delavec pravico do 1 dodatnega dneva za vsakega otroka.

S KP ali POZ se lahko določi daljši dopust. ZDR določa, da mora delodajalec delavcu najkasneje do 31. marca tekočega koledarskega leta izročiti pisno obvestilo o trajanju letnega dopusta.

Delavec pridobi pravico do celotnega letnega dopusta, ko izpolni pogoj neprekinjenega delovnega razmerja v trajanju najmanj 6 mesecev, ne glede na to, ali je v tem času tudi dejansko opravljal delo ali pa je bil opravičeno odsoten z dela. Zakon veže pogoj na trajanje delovnega razmerja, in ne na dejansko opravljanje dela. Če delavec ne izpolni 6-mesečnega nepretrganega delovnega razmerja, ima pravico do sorazmernega dopusta, in sicer 1/12 letnega dopusta za vsak mesec delovnega razmerja.

Delavec ima tako pravico do 1/12 letnega dopusta za vsak mesec dela:

- če v koledarskem letu ni pridobil pravice do celotnega dopusta (delovno razmerje sklene v drugi polovici leta);

- če mu preneha delovno razmerje pred potekom roka, po preteku katerega bi pridobil pravico do celotnega letnega dopusta (delovno razmerje bi sklenil v prvi polovici koledarskega leta (pred 1.7.), vendar bi mu delovno razmerje prenehalo pred izpolnitvijo 6-mesečnega pogoja);

- če mu delovno razmerje preneha pred 1.7.

Dopust je mogoče izrabiti neprekinjeno ali v več delih. Deljena izraba je dovoljena, če sta izpolnjena naslednja pogoja:

- en del dopusta mora trajati neprekinjeno 2 tedna,

- dvotedenski del dopusta mora biti izrabljen do konca tekočega koledarskega leta.

Ona pogoja morata biti izpolnjena kumulativno.

Delavec mora tako izrabiti dopust do konca tekočega koledarskega leta v minimumu 2 tednov, razliko pa najkasneje do 30.6. naslednjega leta (prenosno obdobje).

Zakon pa določa tudi izjemo od pravila, da je mogoče v naslednje koledarsko leto prenesti celotni dopust in ne samo preostanek nad dvema tednoma, če gre za delavce, ki so bili v tekočem koledarskem letu zaradi bolezni ali poškodbe, porodniškega dopusta ali dopusta za nego in varstvo otroka odsotni, pod pogojem, da je tak delavec v tekočem koledarskem letu delal vsaj 6 mesecev.

Regres za letni dopust je denarna odmena delodajalca za oddih v času dopusta. Je zakonska pravica. Pravica do celotnega regresa je vezana na pravico do dopusta, pravica do sorazmernega regresa pa na izrabo sorazmernega dela letnega dopusta. Pravica do letnega dopusta je pogoj, da zaposleni pridobi pravico do regresa. ZDR pa izplačila regresa ne veže na izrabo letnega dopusta, temveč na pravico do letnega dopusta, zato ima delavec pravico do regresa za letni dopust tudi, če letnega dopusta ne izrabi.

Delodajalec mora regres izplačati najmanj v višini minimalne plače. Izplačan mora biti v denarju.

Izplačilo regresa morajo delodajalci zagotoviti najkasneje do 1. julija tekočega koledarskega leta. Regres se lahko izplača v več delih. Neizplačan regres je terjatev iz delovnega razmerja, ki zastara v roku 5 let. Sodišče se ne sme ozirati na zastaranje, če se dolžnik nanj ne sklicuje. Ker gre za denarno terjatev, jo delavec lahko uveljavlja neposredno pred pristojnim delovnim sodiščem.

V primeru nelikvidnosti delodajalca se regres lahko izplača najkasneje do 1. novembra tekočega koledarskega leta, če tako določa KP dejavnosti. Če delodajalec regres za letni dopust izplača pozneje kot 1.11., je delavec upravičen terjati zakonite zamudne obresti.

Delavec, ki dela s krajšim delovnim časom, pridobi pravico do celotnega letnega dopusta, pravico do regresa pa le sorazmerno z delovnim časom, za katerega je sklenil POZ. Do celotnega regresa pa so upravičeni delavci, ki delajo s krajšim delovnim časom v posebnih primerih po predpisih o pokojninskem in invalidskem zavarovanju, predpisih o zdravstvenem zavarovanju ali predpisih o starševskem varstvu.
16. Ali se lahko pripravnikom odpove POZ?

Delodajalec lahko odpove POZ pripravniku le:

- če so podani razlogi za izredno odpoved,

- če je uveden postopek za prenehanje delodajalca,

- v primeru prisilne poravnave.
17. Kako bi v podjetju odpuščali delavce?

Vse t.i. mehke metode do programa razreševanja delavcev.
18. Disciplinski postopek po ZJU?

Disciplinska odgovornost javnega uslužbenca se presoja po določilih ZDR.
19. Minimalni pogoji za starostno upokojitev

Pogoji za pridobitev starostne pokojnine:

* starost 58 let

* 40 let pokojninske dobe (moški), 38 let pokojninske dobe (ženske)

Oziroma

* 20 let pokojninske dobe in

* starost 63 let (moški), 61 let (ženske)

Oziroma

* zavarovalna doba 15 let (čas, ko je bil zavarovanec vključen v eno od oblik zavarovanja, ter obdobja, za katera so bili plačani prispevki) in

* starost 65 let (moški), 63 let (ženske).
20. Sestavine plače po ZDR in ZJU

Tudi javni uslužbenec v državnih organih in upravah lokalne skupnosti sklene delovno razmerje s pogodbo o zaposlitvi. Njene sestavine so določene v 53. členu ZJU in so naslednje:

- navedba pogodbenih strank,

- navedba organa, v katerem bo javni uslužbenec opravljal delo,

- čas trajanja delovnega razmerja,

- navedba delovnega mesta oziroma položaja, na katerem bo javni uslužbenec opravljal delo, oziroma podatki o vrsti dela s kratkim opisom dela,

- datum začetka opravljanja dela,

- kraj opravljanja dela,

- določilo o tem, ali se delo opravlja s polnim ali s krajšim delovnim časom,

- druge podatke, ki jih določa ZJU ali področni zakon, ki ureja položaj javnih uslužbencev v organih,

- določilo o osnovni plači in morebitnih dodatkih, vezanih na delovno mesto,

- določilo o letnem dopustu,

- določilo o delovnem času,

- določilo o odpovednem roku,

- navedbo, da lahko posamezne sestavine pogodbe delodajalec enostransko spreminja v skladu z zakonom.

ZJU izrecno določa, da se za sestavine pogodbe o zaposlitvi ne uporabljajo določbe splošnih predpisov o delovnih razmerjih. Sestavine pogodbe o zaposlitvi po ZJU se razlikujejo od sestavin, ki jih določa ZDR. Najpomembnejša razlika je v možnosti enostranskega spreminjanja pogodbe o zaposlitvi s strani delodajalca v skladu z zakonom. Ta možnost, ki pa je z zakonom omejena samo na primere, ki so določeni v zakonu, izhaja iz narave dela javnega uslužbenca. Javni uslužbenec izvršuje svoje naloge, določene v pogodbi o zaposlitvi v javnem interesu. Ta pa je varovan pred zasebnim interesom. Delodajalčev poseg v pogodbo o zaposlitvi je oblasten akt. Tako delodajalec lahko v primerih, da javni uslužbenec ne soglaša, enostransko, s sklepom, ureja:

- imenovanje v drug naziv,

- napredovanje v višji plačni razred in

- premestitev na drugo delovno mesto.

 Ti sklepi nadomestijo določbe pogodbe o zaposlitvi (peti odstavek 53. člena ZJU). Če pa delodajalec pridobi soglasje javnega uslužbenca pa skleneta aneks k pogodbi o zaposlitvi.

 Ostale sestavine po ZJU se razlikujejo od sestavin po ZDR pri:

- določanju osnovne plače. ZJU ne določa, da se osnovna plača določi v tolarjih, kot to določa ZDR, ker se vrednost plačnih razredov (osnovnih plač), določi z zakonom v nominalnih zneskih. ZSPJS podrobneje ureja plačo in določa, da se osnovna plača javnega uslužbenca določa z uvrstitvijo v plačni razred, v katerega je uvrščeno delovno mesto oziroma naziv, na katerega je javni uslužbenec razporejen oziroma, ki ga je pridobil z napredovanjem. Plačna lestvica je sestavni del ZSPJS in določa najnižji in najvišji plačni razred za javne uslužbence in funkcionarje.

- določanju sestavin plače, plačilnega obdobja, plačilnega dneva in načina izplačevanja plače. Sestavine plače so določene po ZSPJS, glede plačilnega obdobja in ostalih sestavin pa v javnem sektorju utečena praksa mesečnega izplačevanja plače, na določen dan in preko osebnih računov zaposlenih, tako, da ni bilo potrebe posebnega urejanja teh sestavin v pogodbe o zaposlitvi.

- navedbah kolektivnih pogodb oziroma splošnih aktov delodajalca kot obveznih sestavin pogodbe o zaposlitvi. Ne glede na to imajo zaposleni pravico biti seznanjeni s pogoji dela
.

Ostale sestavine pogodbe o zaposlitvi so enake, kot jih določa ZDR.

ZDR:

POZ mora vsebovati:

- podatke o pogodbenih strankah z navedbo njunega prebivališča oziroma sedeža,

- datum nastopa dela,

- naziv delovnega mesta oziroma vrsto dela, s kratkim opisom dela,

- kraj opravljanja dela,

- čas, za katerega je sklenjena POZ in določilo o izrabi letnega dopusta, če je sklenjena POZ za določen čas,

- določilo ali gre za POZ s polnim ali krajšim delovnim časom,

- določilo o dnevnem ali tedenskem delovnem času in razporeditvi delovnega časa,

- določilo o znesku osnovne plače,

- določilo o drugih sestavinah plače delavca, o plačilnem obdobju, plačilnem dnevu in o načinu izplačevanja plače,

- določilo o letnem dopustu oziroma načinu določanja letnega dopusta,

- dolžino odpovednih rokov,

- navedbo KP, ki zavezujejo delodajalca oziroma splošnih aktov delodajalca, ki določajo pogoje dela,

- druge pravice in obveznosti.

ZDR napotuje na uporabo splošnih pravil civilnega prava (splošni del OZ). Ta pravila se uporabljajo smiselno in subsidiarno. Tako se splošna pravila civilnega prava uporabljajo glede sklepanja, veljavnosti, prenehanja in drugih vprašanj POZ, če ZDR ali drug poseben zakon teh vprašanj ne ureja sam.
21. Kateri zakoni veljajo za uslužbence (kateri del ZJU) in kateri za zaposlene v javnem zavodu?

Za javne uslužbence v javnem sektorju velja ZDR in ZJU, vendar pa slednji velja v celoti le za javne uslužbence, ki so zaposleni v državnih organih in upravah samoupravnih lokalnih skupnosti, za ostale javne uslužbence, ki so zaposleni v javnih agencijah, javnih zavodih, javnih skladih in pri drugih posrednih proračunskih uporabnikih ter v javnih gospodarskih zavodih, pa veljajo določila ZJU le do 21. člena. Izjema velja glede širitve veljavnosti ZJU v delu, ki se nanaša na pripravo in sprejem kadrovskega načrta na: javne agencije, javne sklade Zavod za zdravstveno zavarovanje, Zavod za pokojninsko in invalidsko zavarovanje, Zavod RS za zaposlovanje in Zavod RS za šolstvo.

 22. Revizija po ZDSS-1 ter po noveli ZPP

V premoženjskih individualnih delovnih in socialnih sporih je revizija vselej dovoljena, če vrednost izpodbijanega dela pravnomočne sodbe presega 40.000 EUR.

Spori glede obstoja in prenehanja delovnega razmerja so za stranko tako pomembni, da je zakonodajalec ocenil za primerno, da je v teh sporih revizija vedno dopustna. V teh sporih ni potrebno navesti vrednosti spornega predmeta in tudi ni potrebno, da višje sodišče v svojo odločbo vključi sklep o (ne)dopustnosti revizije. Enako velja tudi za KDS. Za socialne spore o pravicah do in iz socialnih zavarovanj in socialnega varstva je revizija načeloma dopustna, saj so ti spori za stranko tako pomembni zato, ker zavarovanec izpodbija dokončno upravno odločbo zavoda, s katero je ta odločil o njegovi pravici iz socialne varnosti (izvzeti pa so spori o pravici do dodatka za pomoč in postrežbo, invalidnost in zdraviliško zdravljenje – v teh sporih se lahko ob vsakem poslabšanju zdravstvenega stanja ali stopnje telesne okvare uvede nov postopek pred pristojnim zavodom).

Revizija pa je dopustna tudi, če jo dopusti sodišče (dopuščena revizija). Z uveljavitvijo ZPP-D je prenehal veljati 32. člen ZDSS-1, ki je urejal institut dopuščene revizije, saj bi šlo v tem primeru za podvajanje določb. Pri tem pa gre za nekaj vsebinskih sprememb. Po ZDSS-1 je o dopustitvi revizije odločalo višje sodišče, po novem, pa bo tudi v delovnih sporih o tem odločalo Vrhovno sodišče. V delovnih sporih ni omejitve, da revizije ni mogoče dopustiti, če vrednost spornega predmeta ne presega 2.000 EUR.

Pri dopuščeni reviziji se skoraj v celoti opušča vrednost spornega predmeta, ter se uvaja merilo objektivnega pomena zadeve. Z institutom dopuščene revizije se zagotavlja razvoj prava skozi sodno prakso in skrb za poenotenje sodne prakse in s tem zagotovitev enakosti pred zakonom.

Pred ZPP-D je bilo takole:
V delovnih in socialnih sporih je v skladu z 32. členom obstajala dopuščena revizija za vse spore, za katere ni bila dovoljena revizija.
V pravdi pa dopuščene ni bilo.
Po uveljavitvi ZPP-D pa se je za spore, ki so se začeli pred uveljavitvijo ZPP-D in se do ZPP-D še niso končali na 1. stopnji, uporabljal že ZPP-D. Za spore, ki pa so se pred ZPP-D že končali na 1. stopnji, pa se uporabljajo dosedanji predpisi, kar pomeni tisti, ki so veljali do sedaj, torej do ZPP-D. Zato se za delovne in socialne, ki so se končali na 1. stopnji pred ZPP-D še vedno uporablja 32. člen ZDSS-1.
23. Zakaj delodajalci raje sklepajo druge pogodbe kot POZ?

Ker morajo plačat prispevke.
24. Katere prispevke (le našteti)?

* prispevki za pokojninsko in invalidsko zavarovanje,

* prispevki za obvezno zdravstveno zavarovanje,

* prispevki za zavarovanje za primer poškodbe pri delu in poklicne bolezni,

* prispevki za porodniško varstvo,

* prispevki za zaposlovanje.
25. Razlika med redno in izredno odpovedjo

Redna odpoved POZ:

Pri redni odpovedi mora na strani delodajalca obstajati utemeljen razlog, in sicer:

- poslovni razlog,

- razlog nesposobnosti,

- krivdni razlog,

- nezmožnost ta delo.

V primeru odpovedi POZ zaradi nesposobnosti ali poslovnega razloga mora delodajalec preveriti, ali je delavca mogoče zaposliti pod spremenjenimi pogoji ali na drugih delih, ali ga je mogoče dokvalificirati za delo oziroma prekvalificirati za drugo delo. Če ta možnost obstaja, mu mora delodajalec ponuditi sklenitev nove pogodbe. Če delavec ponudbe ne sprejme, mu delovno razmerje preneha.

Odpoved mora delodajalec podati najkasneje v 6 mesecih od nastanka utemeljenega razloga. V primeru krivdnega razloga pa v 60 dneh od ugotovitve utemeljenega razloga oziroma v 6 mesecih od nastanka utemeljenega razloga.

Bistvena razlika z izredno odpovedjo je v tem, da se redno odpoveduje z odpovednim rokom, prav tako pa mora imeti delodajalec utemeljen razlog za odpoved (načelo ultima ratio).

Delavec lahko odpove POZ brez obrazložitve. Odpoved pa mora podati v pisni obliki.

Izredna odpoved:

Izredna odpoved POZ je predvidena za primere hujših kršitev pogodbenih in drugih obveznosti iz delovnega razmerja, zaradi katerih je drugi stranki dana možnost odpovedi POZ s takojšnjim učinkom, brez odpovednega roka. Izredna odpoved je tako predvidena le za najhujše kršitve pogodbenih obveznosti.

Zakonski pogoj, da pride do izredne odpovedi je obstoj zakonitega razloga. Do prenehanja POZ pride tako, brez odpovednega roka. Bistvena značilnost izredne odpovedi POZ je prav v tem, da morajo poleg zakonitega razloga za odpoved obstajati tudi take okoliščine, ki onemogočajo nadaljevanje delovnega razmerja do izteka odpovednega roka oziroma, če se izredno odpoveduje POZ za določen čas, do poteka časa, za katerega je bila sklenjena taka pogodba.

Za zakonitost izredne odpovedi, ki jo poda delodajalec, morajo biti izpolnjeni 3 pogoji:

- obstoj zakonitega razloga,

- delodajalec mora dokazati, da ni mogoče nadaljevati delovnega razmerja niti do izteka odpovednega roka oziroma do poteka POZ za določen čas,

- delavcu mora biti omogočen zagovor s pisnim vabilom, v katerem mora biti naveden obrazložen razlog.

Izredno odpoved mora podati stranka najkasneje v 30 dneh od ugotovitve razloga za izredno odpoved in najkasneje v 6 mesecih od nastanka razloga. Gre za materialnopravne in prekluzivne roke. Po preteku roka preneha pravica delodajalca oziroma delavca za podajo izredne odpovedi POZ.

Izredno odpoved lahko poda delodajalec ali delavec.

Zakon taksativno našteva razloge na strani delavca, ki omogočajo delodajalcu izrek izredne odpovedi:

- če delavec krši pogodbeno ali drugo obveznost iz delovnega razmerja in ima kršitev vse znake kaznivega dejanja;

- če delavec naklepoma ali iz hude malomarnosti huje krši pogodbene ali druge obveznosti iz delovnega razmerja;

- če delavec najmanj 5 dni zapored ne pride na delo, o razlogih za svojo odsotnost pa ne obvesti delodajalca, čeprav bi to moral storiti (nov razlog); v tem primeru mu preneha POZ s prvim dnem neupravičene odsotnosti z dela;

- če je delavcu po pravnomočni odločbi prepovedano opravljati določeno delo v delovnem razmerju ali če mu je izrečen vzgojni, varnostni ali varstveni ukrep oziroma sankcija za prekršek, zaradi katerega ne more opravljati dela dalj kot 6 mesecev, ali če mora biti zaradi prestajanja kazni več kot 6 mesecev odsoten z dela;

- če delavec odkloni prehod ali dejansko opravljanje dela pri delodajalcu prevzemniku;

- če delavec ne opravi uspešno poskusnega dela;

- če se delavec v roku 5 delovnih dni po prenehanju razlogov za suspenz POZ neopravičeno ne vrne na delo;

- če delavec v času odsotnosti z dela zaradi bolezni ali poškodbe ne spoštuje navodil pristojnega zdravnika oziroma pristojne zdravniške komisije ali če v tem času opravlja pridobitno delo ali brez odobritve pristojnega zdravnika oziroma pristojne zdravniške komisije odpotuje iz kraja svojega bivanja.

Če izredno odpoveduje POZ delavec mora:

- predhodno obvestiti delodajalca o izpolnitvi obveznosti,

- o kršitvah pisno obvestiti inšpektorja za delo.

Vse to mora storiti v 8 dneh, ki pomeni nek naknadni rok za izpolnitev obveznosti. Po poteku 8- dnevnega roka pa začne teči 30-dnevni rok za podajo odpovedi.

Zakon taksativno našteva kršitve delodajalca:

- če več kot 2 meseca ni zagotavljal dela in mu tudi ni izplačal zakonsko določenega nadomestila plače;

- mu ni bilo omogočeno opravljanje dela zaradi odločbe pristojne inšpekcije o prepovedi opravljanja delovnega procesa ali prepovedi uporabe sredstev za delo dalj kot 30 dni in mu delodajalec ni plačal zakonsko določenega nadomestila plače;

- mu je delodajalec vsaj dva meseca izplačeval bistveno zmanjšano plačilo za delo;

- mu delodajalec trikrat zaporedoma ali v obdobju 6 mesecev ni izplačal plačila za delo ob zakonsko oziroma pogodbeno dogovorjenem roku;

- delodajalec ni zagotavljal varnosti in zdravja pri delu in je delavec od delodajalca predhodno zahteval odpravo grozeče neposredne in neizogibne nevarnosti za življenje ali zdravje;

- mu delodajalec ni zagotavljal enake obravnave v skladu s 6. členom ZDR;

- delodajalec ni zagotovil varstva pred spolnim in drugim nadlegovanjem ali trpinčenjem na delovnem mestu.

Delavec je upravičen do odpravnine in odškodnine najmanj v višini plačila za čas odpovednega roka.
26. Našteti razloge za redno odpoved

Razlogi za redno odpoved so:

* poslovni razlog: prenehanje potreb po opravljanju določenega dela, zaradi ekonomskih, organizacijskih, tehnoloških, strukturnih ali podobnih razlogov na strani delodajalca;

* razlog nesposobnosti: nedoseganje pričakovanih delovnih rezultatov, ker delavec dela ne opravlja pravočasno, strokovno in kvalitetno, neizpolnjevanje pogojev za opravljanje dela, določenih z zakoni in drugimi predpisi, izdanimi na podlagi zakona, zaradi česar delavec ne izpolnjuje oziroma ne more izpolnjevati pogodbenih ali drugih obveznosti iz delovnega razmerja. Delodajalec je dolžan delavcu zagotavljati ustrezno usposabljanje, izpopolnjevanje in izobraževanje, ki mu omogoča ohranjanja in razvijanje njegovih poklicnih, strokovnih sposobnosti za opravljanje svojega dela.

* krivdni razlog: kršenje pogodbene ali druge obveznosti iz delovnega razmerja;

* nezmožnost za delo zaradi invalidnosti: gre za nov odpovedni razlog (ZDR-A). Gre za nezmožnost opravljati delo pod pogoji iz POZ, do katere pride zaradi invalidnosti.

27. Odpoved v stečaju, prisilni poravnavi, likvidaciji in kakšne pravice imajo delavci (baje pred ZDR niso imeli pravice do odpravnine)

ZDR izhaja iz stališča, da začetek stečajnega (likvidacijskega- sodna likvidacija) postopka ne povzroči avtomatičnega prenehanja POZ, prav tako pa tudi sam po sebi ni utemeljen razlog za odpoved. To tudi pomeni, da prenehanje delovnih razmerij pri stečajnem dolžniku zaposlenih delavcev ni več (od 1.1.2003) ena od pravnih posledic začetka stečajnega postopka.

ZDR glede odpovedi med stečajem določa:

- POZ odpoveduje upravitelj,

- odpovedni rok je 15 dni,

- POZ se lahko odpove le delavcem, katerih delo je zaradi začetka stečajnega postopka ali likvidacije pri delodajalcu postalo nepotrebno.

Novela ZDR-A pa je določila še en nov način prenehanja POZ, in sicer POZ preneha po samem zakonu z dnem vpisa v sklepa o zaključku stečajnega postopka v sodni register, če po predpisih, ki urejajo stečajni postopek, ni postavljen stečajni upravitelj. V skladu z novim zakonom, če bo stečajna mama neznatne vrednosti ali ne bo zadoščala niti za stroške stečajnega postopka, sodišče na predlog upravitelja in na podlagi mnenja upniškega odbora odločilo, da se stečajni postopek konča, ne da bi bila opravljena razdelitev upnikom (sklep o končanju stečajnega postopka brez razdelitve upnikom – 378. člen ZFPPIPP). Stečajni dolžnik se bo na podlagi pravnomočnega sklepa po uradni dolžnosti izbrisal iz sodnega registra.

Upravitelj lahko odpove POZ le tistim delavcem, katerih delo je postalo nepotrebno (presežni delavci). Pogoj za odpoved POZ je torej obstoj utemeljenega razloga, v tem primeru poslovnega razloga. Po začetku stečajnega postopka pa je dopustno dokončanje nujnih poslov in tudi nadaljevanje poslovanja stečajnega dolžnika. V teh primerih delo nekaterih delavcev ne bo postalo nepotrebno, torej jih upravitelj ne bo smel odpustiti, dokler bo obstajala potreba po njihovem delu.
V primeru prisilne poravnave velja:

- da mora priti do potrjene prisilne poravnava,

- da POZ odpoveduje delodajalec in ne morda upravitelj,

- odpovedni rok je 30 dni,

- POZ se lahko odpove največ takšnemu številu delavcev, kot je določeno v programu o prenehanju delovnih razmerij zaradi finančne reorganizacije.

V primeru odpovedi večjemu številu delavcev, mora delodajalec o tem pisno obvestiti sindikat, se z njim posvetovati in kopijo pisnega obvestila posredovati zavodu za zaposlovanje.

Če je delavcem odpovedana POZ v stečajnem postopku, sodni likvidaciji ali prisilni poravnavi, imajo pravico do odpravnine.

V drugih primerih prenehanja delodajalca:

- prostovoljna likvidacija,

- prenehanje družb v skrajšanem postopku,

Lahko delodajalec redno odpove POZ zaposlenim delavcem s 30 dnevnim odpovednim rokom. Gre za odpoved POZ iz poslovnega razloga, pri kateri je samo drugače določen odpovedni rok.

Tudi tem delavcem pripada odpravnina.
28. Tisto o POZ za določen čas in poslovodjo in če velja tudi za prokurista, kako bi to razlagali, gramatikalno ali širše?

ZDR, ki se nanaša na POZ za določen čas, izrecno določa, da se lahko sklene takšna pogodba, ki je daljša od 2 let s poslovodno osebo, ne omenja pa prokuristov. Z navedeno ureditvijo je ZDR pogodbenim strankam omogočil, da trajanja pogodbenega razmerja poslovodne osebe vežejo na predvideno trajanje statusnopravnega razmerja. Statusnopravni položaj (funkcija) poslovodne osebe je namreč časovno omejen z mandatnim obdobjem, ki praviloma traja več kot 2 leti.

Razlog, zaradi katerega je v primeru poslovodnih oseb dopustna sklenitev POZ za določen čas, je v tem, da je poslovodna oseba na funkcijo imenovana za določen čas – za mandatno obdobje. V skladu s tem, bi moralo biti določeno tudi trajanje POZ – za mandatno obdobje, se pravi za čas, za katerega je bila oseba imenovana za poslovodno osebo. Če bi dopustili določitev časa trajanja POZ, ki ne bi bil izrecno vezan na mandatno obdobje, ampak določen na primer »za čas opravljanja dela poslovodnega organa«, bi to pomenilo, da se lahko POZ za določen čas sklene tudi s poslovodno osebo, ki ni imenovana za mandatno obdobje, in to za čas, ki ni niti določen niti določljiv.

Glede na to, da pa se lahko prokura vsak čas prekliče, ta določba ne more veljati za prokurista. Ta lahko je lahko normalno v delovnem razmerju, s podeljeno prokuro.

29. Prokurist in poslovodja se lahko s POZ dogovorita za drugačen način prenehanja del. razmerja, to je sicer POZ za nedoločen čas, ampak se lahko dogovorita, da se bo POZ odpovedala npr. ko bo funkcijo nastopil novi direktor. Kaj pa če tega določila ni in postavimo novega direktorja? Kako staremu odpovemo POZ (baje se odpoveduje iz razloga nesposobnosti)
30. Ali ima ženska na porodniški pravico do letnega dopusta?

Ima, čeprav se je v praksi zastavljalo vprašanje, ali ima delavec, ki je bil celotno koledarsko leto odsoten zaradi bolezni ali starševskega dopusta pravico do celotnega letnega dopusta. Odgovor je pritrdilen, saj gre za različne vrste plačanega dopusta, od katerih vsak zasleduje svoj cilj in namen in ima svojo pravno podlago, zato se med seboj izključujejo. Takšne razlage imajo svojo argumentacijo tudi v praksi Sodišča ES.

Dopust se veže na predhodno trajanje delovnega razmerja in ne na predhodno opravljanje dela.
31. Pogoji za starostno pokojnino za moškega in ker sem pomotoma rekla delovna doba, me je vprašala še kakšna je razlika med delovno in pokojninsko, tudi za žensko, če ima 38 let delovne dobe!

Pogoji za pridobitev starostne pokojnine za moške:

* starost 58 let

* 40 let pokojninske dobe

Oziroma

* 20 let pokojninske dobe in

* starost 63 let

Oziroma

* zavarovalna doba 15 let (čas, ko je bil zavarovanec vključen v eno od oblik zavarovanja, ter obdobja, za katera so bili plačani prispevki) in

* starost 65 let (moški).
Pojmi:

· zavarovalna doba – obsega čas vključenosti v zavarovanje:

· čas, prebit v obveznem zavarovanju s polnim delovnim časom;

· čas, prebit v obveznem zavarovanju s krajšim delovnim časom od polnega (invalid s pravico do delne invalidske pokojnine in oseba, ki neguje otroka);

· čas, prebit v obveznem zavarovanju s krajšim delovnim časom od polnega, po opravljenem preračunu ur na polni delovni čas;

· učno dobo vajencev – 12 mesecev učne dobe se šteje za 6 mesecev zavarovalne dobe;

· dokupljeno zavarovalno dobo (za čas brezposelnosti, študija, služenja vojaškega roka);

· čas zunaj delovnega razmerja, ki se šteje v zavarovalno dobo pod pogojem plačila prispevkov;

· pokojninska doba – obsega:

· čas, prebit v obveznem zavarovanju, ki se všteva v zavarovalno dobo;

· čas, ki se zavarovancu skladno z zakonom šteje v pokojninsko dobo brez plačila prispevkov (posebna doba); ta obdobja urejajo posebni zakoni, npr. Zakon o vojnih veteranih, Zakon o žrtvah vojnega nasilja;

· čas, dopolnjen do uveljavitve ZPIZ-1, ki se državljanu RS všteva v pokojninsko dobo po predpisih, ki so veljali do uveljavitve ZPIZ-1.

Delovna doba je zavarovalna doba, brez upoštevanja dokupljene dobe študija in vojaškega roka ter dodane dobe.

Dodana doba je čas zunaj zavarovanja, ki se upošteva pri ugotavljanju minimalne pokojninske dobe za pridobitev pravice do starostne pokojnine.
32. Kdo so varovane kategorije pri odpovedi?

Posebno varstvo pred odpovedjo imajo:

* predstavniki delavcev:

- člani sveta delavcev,

- delavski zaupniki,

- člani nadzornega sveta, ki predstavljajo delavce,

- predstavniki delavcev v svetu zavoda,

- imenovani in voljeni sindikalni zaupniki.

* starejši delavci: osebe, ki so starejše od 55 let;

* starši:

- delavka v času nosečnosti,

- delavka ves čas, ko doji otroka,

- starši v času, ko izrabljajo starševski dopust v obliki polne odsotnosti z dela, in še en mesece po izrabi tega dopusta;

* invalidi in odsotni z dela zaradi bolezni:

- delovni invalidi II. in III. kategorije invalidnosti, ki nimajo statusa delovnih invalidov, imajo pa status invalida po Zakonu o zaposlitveni rehabilitaciji in zdravstvenem zavarovanju (ZZRZI)- zaradi nezmožnosti za opravljanje dela pod pogoji iz POZ zaradi invalidnosti in v primeru poslovnega razloga po 4. in 1. alineji 88. člena ZDR v skladu z ZPIZ-1 in ZZRZI;

- odsotni delavci zaradi začasne nezmožnosti za delo zaradi bolezni in poškodbe v primeru, ko so odpuščeni iz poslovnega razloga ali razloga nesposobnosti po 1 in 2. alineji 88. člena ZDR.

33. Kdo je starejši delavec?

Moški 55 let, ženska leta 2009 53 let, 2010 53 let in 4 mesece.
34. Ali bi kot sodnica tem poslancem, ki dobivajo nadomestilo in imajo pravico do letnega dopusta, dala pravico do regresa (ona se je zavzemala, da bi bilo v zakonu, da pravico do regresa pridobi tisti, ki je pridobil pravico do IZRABE letnega dopusta in ne samo do dopusta, pa je ni noben poslušal)

13. BOJAN KUKEC

1. Razlika med zavrženjem in zavrnitvijo

Tožba se zavrže, ko niso izpolnjene procesne predpostavke, tožbeni zahtevek pa se zavrne, ko je nautemeljen.
2. Kateri so kolektivni delovni spori (subjektivni in objektivni pogoj)

KDS so spori o:

- veljavnosti KP in njenem izvrševanju med strankami KP ali med strankami KP in drugimi osebami,

- o pristojnosti za kolektivno pogajanje,

- o skladnosti KP z zakonom, medsebojni skladnosti KP in skladnosti splošnih aktov delodajalca z zakonom in KP,

- o zakonitosti stavke in drugih industrijskih akcij,

- o sodelovanju delavcev pri upravljanju,

- o pristojnostih sindikata v zvezi z delovnimi razmerji,

- v zvezi z določitvijo reprezentativnosti sindikata,

- za katere tako določa zakon.

3. Posebnost revizije (31. člen ZDSS)- kdo o njej odloča? Kaj je glede zneska pod 2000 EUR?

V premoženjskih individualnih delovnih in socialnih sporih je revizija vselej dovoljena, če vrednost izpodbijanega dela pravnomočne sodbe presega 40.000 EUR.

Spori glede obstoja in prenehanja delovnega razmerja so za stranko tako pomembni, da je zakonodajalec ocenil za primerno, da je v teh sporih revizija vedno dopustna. V teh sporih ni potrebno navesti vrednosti spornega predmeta in tudi ni potrebno, da višje sodišče v svojo odločbo vključi sklep o (ne)dopustnosti revizije. Enako velja tudi za KDS. Za socialne spore o pravicah do in iz socialnih zavarovanj in socialnega varstva je revizija načeloma dopustna, saj so ti spori za stranko tako pomembni zato, ker zavarovanec izpodbija dokončno upravno odločbo zavoda, s katero je ta odločil o njegovi pravici iz socialne varnosti (izvzeti pa so spori o pravici do dodatka za pomoč in postrežbo, invalidnost in zdraviliško zdravljenje – v teh sporih se lahko ob vsakem poslabšanju zdravstvenega stanja ali stopnje telesne okvare uvede nov postopek pred pristojnim zavodom).

Revizija pa je dopustna tudi, če jo dopusti sodišče (dopuščena revizija). Z uveljavitvijo ZPP-D je prenehal veljati 32. člen ZDSS-1, ki je urejal institut dopuščene revizije, saj bi šlo v tem primeru za podvajanje določb. Pri tem pa gre za nekaj vsebinskih sprememb. Po ZDSS-1 je o dopustitvi revizije odločalo višje sodišče, po novem, pa bo tudi v delovnih sporih o tem odločalo Vrhovno sodišče. V delovnih sporih ni omejitve, da revizije ni mogoče dopustiti, če vrednost spornega predmeta ne presega 2.000 EUR.

Pri dopuščeni reviziji se skoraj v celoti opušča vrednost spornega predmeta, ter se uvaja merilo objektivnega pomena zadeve. Z institutom dopuščene revizije se zagotavlja razvoj prava skozi sodno prakso in skrb za poenotenje sodne prakse in s tem zagotovitev enakosti pred zakonom.

Pred ZPP-D je bilo takole:
V delovnih in socialnih sporih je v skladu z 32. členom obstajala dopuščena revizija za vse spore, za katere ni bila dovoljena revizija.
V pravdi pa dopuščene ni bilo.
Po uveljavitvi ZPP-D pa se je za spore, ki so se začeli pred uveljavitvijo ZPP-D in se do ZPP-D še niso končali na 1. stopnji, uporabljal že ZPP-D. Za spore, ki pa so se pred ZPP-D že končali na 1. stopnji, pa se uporabljajo dosedanji predpisi, kar pomeni tisti, ki so veljali do sedaj, torej do ZPP-D. Zato se za delovne in socialne, ki so se končali na 1. stopnji pred ZPP-D še vedno uporablja 32. člen ZDSS-1.
4. Naštej pokojnine (ne pozabit na kmečko)!

Vrste pokojnin po ZPIZ-1:

* starostna pokojnina,

* invalidska pokojnina,

* vdovska pokojnina,

* družinska pokojnina,

* delna pokojnina.

Poznamo pa še:

* državno pokojnino,

* kmečko pokojnino,

* vojaško pokojnino.
5. Pogoji za starostno pokojnino!

 Pogoji za pridobitev starostne pokojnine:

* starost 58 let

* 40 let pokojninske dobe (moški), 38 let pokojninske dobe (ženske)

Oziroma

* 20 let pokojninske dobe in

* starost 63 let (moški), 61 let (ženske)

Oziroma

* zavarovalna doba 15 let (čas, ko je bil zavarovanec vključen v eno od oblik zavarovanja, ter obdobja, za katera so bili plačani prispevki) in

* starost 65 let (moški), 63 let (ženske).
7. Kaj je posebnost kolektivnega delovnega spora v primeru stavke in drugih industrijskih akcij, na kaj se nanašajo te druge industrijske akcije?

Akcije delodajalca -primer-izprtje. Pomembno je, da so stranke v naprej določene (samo te in nobene druge).
8. Vrste kolektivnih pogodb

Podjetniške in kolektivne pogodbe dejavnosti (enako panožnim kolektivnim pogodbam).

Na ravni države velja le še Kolektivna pogodba za negospodarske dejavnost, Splošna KP za gospodarstvo je bila odpovedana.
9. Pogoj za državno pokojnino -ni državljanstvo!!!

Pogoji za pridobitev pravice do državne pokojnine so:

· starost 65 let;

· stalno prebivališče v RS;

· 30 let stalnega prebivanja v Sloveniji med 15. in 65. letom;

· oseba nima pravice do pokojnine po ZPIZ, iz tujega javnega pokojninskega sistema ali po drugih predpisih;

· oseba nima lastnih dohodkov, ki bi presegali premoženjski cenzus za pridobitev pravice do varstvenega dodatka.

Oseba, ki ima pravico do samostojne družinske ali vdovske pokojnine, ki ne dosega zneska državne pokojnine, lahko, če izpolnjuje pogoje, namesto te pokojnine uveljavi pravico do državne pokojnine.

Višina državne pokojnine je 33,3% najnižje pokojninske osnove.

Državna pokojnina ne sodi v sistem pokojninskega in invalidskega zavarovanja, zanjo ni potrebno nikakršno plačevanje prispevkov.

10. Razlogi za izredno odpoved pogodbe o zaposlitvi s strani delodajalca. Naštet nekaj razlogov, kateri je najpogostejši?

Zakon taksativno našteva razloge na strani delavca, ki omogočajo delodajalcu izrek izredne odpovedi:

- če delavec krši pogodbeno ali drugo obveznost iz delovnega razmerja in ima kršitev vse znake kaznivega dejanja;

- če delavec naklepoma ali iz hude malomarnosti huje krši pogodbene ali druge obveznosti iz delovnega razmerja;

- če delavec najmanj 5 dni zapored ne pride na delo, o razlogih za svojo odsotnost pa ne obvesti delodajalca, čeprav bi to moral storiti (nov razlog); v tem primeru mu preneha POZ s prvim dnem neupravičene odsotnosti z dela;

- če je delavcu po pravnomočni odločbi prepovedano opravljati določeno delo v delovnem razmerju ali če mu je izrečen vzgojni, varnostni ali varstveni ukrep oziroma sankcija za prekršek, zaradi katerega ne more opravljati dela dalj kot 6 mesecev, ali če mora biti zaradi prestajanja kazni več kot 6 mesecev odsoten z dela;

- če delavec odkloni prehod ali dejansko opravljanje dela pri delodajalcu prevzemniku;

- če delavec ne opravi uspešno poskusnega dela;

- če se delavec v roku 5 delovnih dni po prenehanju razlogov za suspenz POZ neopravičeno ne vrne na delo;

- če delavec v času odsotnosti z dela zaradi bolezni ali poškodbe ne spoštuje navodil pristojnega zdravnika oziroma pristojne zdravniške komisije ali če v tem času opravlja pridobitno delo ali brez odobritve pristojnega zdravnika oziroma pristojne zdravniške komisije odpotuje iz kraja svojega bivanja.

Najpogostejša razloga za izredno odpoved POZ sta:

- če delavec krši pogodbeno ali drugo obveznost iz delovnega razmerja in ima kršitev vse znake kaznivega dejanja;

- če naklepoma ali iz malomarnosti huje krši pogodbene ali druge obveznosti iz delovnega razmerja.

11. Povprečna plača zadnjih treh mesecev (on je rekel zadnjega leta, zato da si na to opozoril) je 1800 EUR, delal je 16 let in pol. Kakšna je odpravnina?

Osnova za izračun odpravnine je povprečna mesečna plača, ki jo je prejel delavec ali bi jo prejel delavec, če bi delal, v zadnjih treh mesecih pred odpovedjo.

V tem primeru bi delavec dobil 1/3 osnove za vsako leto dela pri delodajalcu, če je zaposlen pri delodajalcu nad 15 let, kar znaša 600 EUR krat 16. = 9600 EUR.
12. Razlika delavski direktor in sindikalni zaupnik

Delavski direktor (član uprave):

- v družbi, ki ima zaposlenih več kot 500 delavcev,

- predlaga ga svet delavcev, imenuje pa pristojni organ družbe, ki imenuje člane uprave,

- v upravi zastopa interese delavcev glede kadrovskih in socialnih vprašanj.

Sindikalni zaupnik:

- ima pravico zagotavljati in varovati pravice in interese članov sindikata pri delodajalcu,

- njegove naloge se, da spremlja izvrševanje KP, opozarja poslovodstvo na nepravilnosti, kršitve pravic delavcev, zastopa delavce pred organi podjetja, skrbi za pretok informacij.

Sindikalni zaupnik ima varstvo po 113., 209. in 210/2 členu ZDR.

14. BOGDAN GREIF

1. Kandidat ni izbran na razpisu (kakšne možnosti ima, kdaj sodno varstvo, ali ga je delodajalec dolžan zaposlit, kdaj odškodnina, kako je s pravico do vpogleda v dokumentacijo)?

Neizbran kandidat ima zagotovljeno varstvo v 204/5 členu ZDR. Varstvo je zagotovljeno:

- kandidatu, ki se je prijavil na objavo prostega delovnega mesta,

- če je kršeno zakonsko načelo o prepovedi razlikovanja (diskriminacije),

- če je bila tožba vložena v roku 30 dni po prejemu obvestila.

V zvezi z diskriminacijo mora kandidat navajati dejstva, ki opravičujejo domnevo, da je bila kršena prepoved diskriminacije. Zadostuje domneva, ki mora izhajati iz navedb v tožbi. Kandidat – tožnik mora verjetno izkazati (ne torej dokazati), da je prišlo do diskriminacije. Delodajalec mora takšne trditve prerekati in ponuditi dokaze in tudi dokazati, da ni kršil načela enakega obravnavanja oziroma prepovedi diskriminacije. Če tega ne stori (mu dokaz ne uspe), domneva o razlikovanju zadostuje za delodajalčevo odškodninsko odgovornost. Delodajalec pa ga ni dolžan zaposliti, saj glede zaposlitve velja pogodbena svoboda. Delodajalec se prosto odloča, s katerim kandidatom bo sklenil POZ, pri tem pa mora seveda upoštevati zakonske prepovedi, med katere spada tudi prepoved diskriminacije.

Vpogled v dokumentacijo????? Po moje NE.
2. Enak primer vendar, da gre za Javnega uslužbenca. Kako je po ZJU, kako je s pravico do vpogleda v dokumentacijo, komisija za pritožbe iz DR?

Neizbrani kandidat se lahko v roku 8 dni pritoži iz razlogov, določenih v 65. členu ZJU, na pristojno komisijo za pritožbe. Pritožbeni razlogi so naslednji:

· da je bil izbran kandidat, ki ne izpolnjuje pogojev javnega natečaja,

· da izpolnjuje natečajne pogoje, pa mu ni bila dana možnost sodelovanja v izbirnem postopku,

· da je bil izbran kandidat, ki ni dosegel najboljše rezultate,

· da je bil kršen natečajni ali izbirni postopek.

Pritožba zadrži imenovanje v naziv in sklenitev pogodbe o zaposlitvi. Zoper odločbo komisije za pritožbe je dovoljen upravni spor. V primeru, da je tožba utemeljena, lahko upravno sodišče prisodi prizadetemu odškodnino od ene od treh najnižjih mesečnih bruto plač za delovno mesto, za katero se je potegoval. Upravno sodišče lahko sklep o izbiri razveljavi, če je bil izbran kandidat, ki ne izpolnjuje natečajnih pogojev. Izbrani kandidat se imenuje v naziv z odločbo v roku 8 dni od dokončnosti sklepa o izbiri in se mu v nadaljnjih 8 dneh ponudi sklenitev pogodbe o zaposlitvi.

Po izdaji sklepa o izbiri oziroma neizbiri lahko vsak kandidat, ki je sodeloval v izbirnem postopku, pod nadzorom uradne osebe organa vpogleda v vse podatke, ki jih je izbrani kandidat navedel v prijavi na javni natečaj in dokazujejo izpolnjevanje natečajnih pogojev, in v gradiva izbirnega postopka.
3. Izredna odpoved na primeru (primer je bil jasen, sproti si ga je izmislil in sem takoj vedela, da gre za izredno odpoved), glede tega še kaj še mora storiti delavec

Izredna odpoved POZ je predvidena za primere hujših kršitev pogodbenih in drugih obveznosti iz delovnega razmerja, zaradi katerih je drugi stranki dana možnost odpovedi POZ s takojšnjim učinkom, brez odpovednega roka. Izredna odpoved je tako predvidena le za najhujše kršitve pogodbenih obveznosti.

Zakonski pogoj, da pride do izredne odpovedi je obstoj zakonitega razloga. Do prenehanja POZ pride tako, brez odpovednega roka. Bistvena značilnost izredne odpovedi POZ je prav v tem, da morajo poleg zakonitega razloga za odpoved obstajati tudi take okoliščine, ki onemogočajo nadaljevanje delovnega razmerja do izteka odpovednega roka oziroma, če se izredno odpoveduje POZ za določen čas, do poteka časa, za katerega je bila sklenjena taka pogodba.

Za zakonitost izredne odpovedi, ki jo poda delodajalec, morajo biti izpolnjeni 3 pogoji:

- obstoj zakonitega razloga,

- delodajalec mora dokazati, da ni mogoče nadaljevati delovnega razmerja niti do izteka odpovednega roka oziroma do poteka POZ za določen čas,

- delavcu mora biti omogočen zagovor s pisnim vabilom, v katerem mora biti naveden obrazložen razlog.

Izredno odpoved mora podati stranka najkasneje v 30 dneh od ugotovitve razloga za izredno odpoved in najkasneje v 6 mesecih od nastanka razloga. Gre za materialnopravne in prekluzivne roke. Po preteku roka preneha pravica delodajalca oziroma delavca za podajo izredne odpovedi POZ.

Izredno odpoved lahko poda delodajalec ali delavec.

Zakon taksativno našteva razloge na strani delavca, ki omogočajo delodajalcu izrek izredne odpovedi:

- če delavec krši pogodbeno ali drugo obveznost iz delovnega razmerja in ima kršitev vse znake kaznivega dejanja;

- če delavec naklepoma ali iz hude malomarnosti huje krši pogodbene ali druge obveznosti iz delovnega razmerja;

- če delavec najmanj 5 dni zapored ne pride na delo, o razlogih za svojo odsotnost pa ne obvesti delodajalca, čeprav bi to moral storiti (nov razlog); v tem primeru mu preneha POZ s prvim dnem neupravičene odsotnosti z dela;

- če je delavcu po pravnomočni odločbi prepovedano opravljati določeno delo v delovnem razmerju ali če mu je izrečen vzgojni, varnostni ali varstveni ukrep oziroma sankcija za prekršek, zaradi katerega ne more opravljati dela dalj kot 6 mesecev, ali če mora biti zaradi prestajanja kazni več kot 6 mesecev odsoten z dela;

- če delavec odkloni prehod ali dejansko opravljanje dela pri delodajalcu prevzemniku;

- če delavec ne opravi uspešno poskusnega dela;

- če se delavec v roku 5 delovnih dni po prenehanju razlogov za suspenz POZ neopravičeno ne vrne na delo;

- če delavec v času odsotnosti z dela zaradi bolezni ali poškodbe ne spoštuje navodil pristojnega zdravnika oziroma pristojne zdravniške komisije ali če v tem času opravlja pridobitno delo ali brez odobritve pristojnega zdravnika oziroma pristojne zdravniške komisije odpotuje iz kraja svojega bivanja.

Če izredno odpoveduje POZ delavec mora:

- predhodno obvestiti delodajalca o izpolnitvi obveznosti,

- o kršitvah pisno obvestiti inšpektorja za delo.

Vse to mora storiti v 8 dneh, ki pomeni nek naknadni rok za izpolnitev obveznosti. Po poteku 8- dnevnega roka pa začne teči 30-dnevni rok za podajo odpovedi.

Zakon taksativno našteva kršitve delodajalca:

- če več kot 2 meseca ni zagotavljal dela in mu tudi ni izplačal zakonsko določenega nadomestila plače;

- mu ni bilo omogočeno opravljanje dela zaradi odločbe pristojne inšpekcije o prepovedi opravljanja delovnega procesa ali prepovedi uporabe sredstev za delo dalj kot 30 dni in mu delodajalec ni plačal zakonsko določenega nadomestila plače;

- mu je delodajalec vsaj dva meseca izplačeval bistveno zmanjšano plačilo za delo;

- mu delodajalec trikrat zaporedoma ali v obdobju 6 mesecev ni izplačal plačila za delo ob zakonsko oziroma pogodbeno dogovorjenem roku;

- delodajalec ni zagotavljal varnosti in zdravja pri delu in je delavec od delodajalca predhodno zahteval odpravo grozeče neposredne in neizogibne nevarnosti za življenje ali zdravje;

- mu delodajalec ni zagotavljal enake obravnave v skladu s 6. členom ZDR;

- delodajalec ni zagotovil varstva pred spolnim in drugim nadlegovanjem ali trpinčenjem na delovnem mestu.

Delavec je upravičen do odpravnine in odškodnine najmanj v višini plačila za čas odpovednega roka.
4. INVALIDI in vse v zvezi s tem (pravice, kdaj I, II, III. kategorije, kdo je delovni invalid, vrste invalidnosti - v glavnem tukaj sva se kar dolga zadržala)

Ločimo dve skupini invalidov:

· invalidne osebe – osebe, pri katerih invalidnost obstaja že od rojstva ali je nastala pred vključitvijo v sistem pokojninskega in invalidskega zavarovanja;

· delovni invalidi – osebe, pri katerih je invalidnost nastala v času pokojninskega in invalidskega zavarovanja kot posledica poškodbe pri delu, poklicne bolezni ali bolezni ali poškodbe izven dela.

Vrste invalidnosti:

(1) fizična invalidnost – izguba ali trajna poškodba kateregakoli dela telesa ali trajna izguba telesnih ali duševnih sposobnosti, pri čemer ni pomemben vpliv izgube na delovne zmožnosti posameznika (npr. kamerman izgubi nekaj prstov na nogi in zato šepa);

(2) poklicna invalidnost – izguba delovne zmožnosti za opravljanje svojega poklica (npr. kamerman, ki je izgubil nekaj prstov na nogi in zato šepa, je fizični invalid, vendar ni poklicni invalid, ker lahko še vedno upravlja s kamero; poklicni invalid postane, če postane hudo kratkoviden ali oslepi);

(3) splošna invalidnost – izguba delovne zmožnosti za opravljanje kateregakoli poklica (npr. kamerman, ki je postal hudo kratkoviden, je poklicni invalid, vendar ni splošni invalid, ker lahko še vedno opravlja delo telefonista; splošni invalid postane, če ga zadene možganska kap).

Definicija invalidnosti po ZPIZ-1: invalidnost je podana, če se zaradi sprememb v zdravstvenem stanju, ki jih ni mogoče odpraviti z zdravljenjem ali ukrepi medicinske rehabilitacije in so ugotovljene skladno z ZPIZ-1, zavarovancu zmanjša zmožnost za zagotovitev oziroma ohranitev delovnega mesta oziroma za poklicno napredovanje.

Kategorije invalidnosti:

· I. kategorija – če zavarovanec ni več zmožen opravljati organiziranega pridobitnega dela ali če je pri njem podana poklicna invalidnost, nima pa več preostale delovne zmožnosti;

· II. kategorija – če je zavarovančeva delovna zmožnost za svoj poklic zmanjšana za 50% ali več;

· III. kategorija:

· če zavarovanec ni več zmožen za delo s polnim delovnim časom (z ali brez predhodne poklicne rehabilitacije), lahko pa opravlja določeno delo vsaj s polovico polnega delovnega časa;

· če je zavarovančeva delovna zmožnost za svoj poklic zmanjšana za manj kot 50%;

· če zavarovanec še lahko dela v svojem poklicu s polnim delovnim časom, vendar pa ni zmožen za delo na delovnem mestu, na katerega je razporejen.

Preostala delovna zmožnost je podana:

· če zavarovanec lahko dela s polnim delovnim časom in z delovnim naporom, ki ne poslabša njegove invalidnosti, na drugem delovnem mestu, ki ustreza njegovi strokovni izobrazbi oziroma usposobljenosti;

· če se zavarovanec s poklicno rehabilitacijo lahko usposobi za delo s polnim delovnim časom na drugem delovnem mestu;

· če zavarovanec lahko opravlja določeno delo vsaj polovico polnega delovnega časa.

Preostala delovna zmožnost zavarovanca se ugotavlja pri invalidnosti II. in III. kategorije.

Vzroki za nastanek invalidnosti so:

· poškodba pri delu;

· poškodba, ki je v vzročni zvezi z delom;

· poškodba, ki jo zavarovanec utrpi na redni poti od prebivališča do delovnega mesta in nazaj (ne sme biti prepovedana pot), na službeni poti ali na poti, da nastopi delo;

· obolenje, ki je neposredna in izključna posledica nesrečnega naključja ali višje sile med opravljanjem dela oziroma dejavnosti, na podlagi katere je oboleli zavarovan;

· poškodba, ki jo zavarovanec utrpi v zvezi z uveljavljanjem pravice do zdravstvenega varstva, če nastane na redni poti od stanovanja oziroma delovnega mesta do zdravstvene ustanove in nazaj ali med prebivanjem v kraju, kjer poteka pregled ali zdravljenje;

· poklicna bolezen – bolezen, povzročena z daljšim in neposrednim vplivom delovnega procesa in delovnih pogojev na določenem delovnem mestu ali na delu, ki sodi v neposredni okvir dejavnosti, na podlagi katere je oboleli zavarovan; poklicne bolezni, dela, pri katerih se pojavljajo, in pogoje, ob katerih se štejejo za poklicne bolezni, določi minister za delo v sodelovanju z ministrom za zdravje;

· bolezen;

· poškodba izven dela.

Splošni pogoji za pridobitev pravic na podlagi invalidnosti II. ali III. kategorije:

1) invalidnost II. ali III. kategorije;

2) starost ob nastanku invalidnosti – manj kot 63 let (moški) oziroma 61 let (ženska);

3) pokojninska doba:

· če je vključen v obvezno zavarovanje – ne glede na pokojninsko dobo;

· če ni vključen v obvezno zavarovanje – če izpolnjuje pogoje zavarovalne oziroma pokojninske dobe, določene za pridobitev pravice do invalidske pokojnine.

5. Pravice brezposelnih, kdaj, pogoji, koliko časa lahko prejemajo nadomestilo, kaj pa tujci?

Pravice iz zavarovanja za primer brezposelnosti so:

* denarno nadomestilo;

* povračilo prevoznih in selitvenih stroškov;

* pravica do zdravstvenega varstva in pravica do pokojninskega in invalidskega zavarovanja, po predpisih, ki urejajo ti področji.

Pravica do denarnega nadomestila

a) Pogoji

Zavarovanec lahko uveljavi pravico do denarnega nadomestila, če:

· je bil pred nastankom brezposelnosti zavarovan za primer brezposelnosti in

· zanj ni na voljo ustrezne zaposlitve.

Zavarovanec ohrani pravico do denarnega nadomestila, če:

· je na razpolago za zaposlitev;

· zanj ni na voljo ustrezne zaposlitve:

· z delovnim razmerjem za določen ali nedoločen čas,

· ustreza razvrstitvi delovnega mesta v tarifni razred, na katerega je bila oseba razporejena večino časa v zadnjih 12 mesecih pred nastankom brezposelnosti,

· ustreza stopnji in vrsti dokončane poklicne izobrazbe brezposelne osebe, ki išče zaposlitev prvič ali po najmanj dvoletni prekinitvi,

· oddaljenost delovnega mesta od kraja prebivanja je do eno uro vožnje v eno smer z javnim prevoznim sredstvom ali z organiziranim prevozom delodajalca;

· zanj po treh mesecih upravičenosti do denarnega nadomestila ni na voljo primerne zaposlitve:

· z delovnim razmerjem za določen ali nedoločen čas,

· ustreza razvrstitvi delovnega mesta do največ dveh stopenj nižjega tarifnega razreda, na katerega je bila oseba razporejena večino časa v zadnjih 12 mesecih pred nastankom brezposelnosti, pri čemer se eno stopnjo nižja zaposlitev lahko ponudi po treh mesecih, dve stopnji nižja zaposlitev pa po šestih mesecih od vpisa v evidenco, če v njej ni brezposelnih oseb, za katere bi bila taka zaposlitev ustrezna;

· oddaljenost delovnega mesta od kraja prebivanja je do eno uro in pol vožnje v eno smer z javnim prevoznim sredstvom ali z organiziranim prevozom delodajalca (eno uro, če živi v gospodinjstvu sama z otrokom do 15 let), ali je zagotovljeno bivanje v drugem kraju;

· aktivno išče zaposlitev (razen v času vključitve v programe APZ ali opravljanja začasnega/občasnega humanitarnega ali podobnega dela ali dela po avtorski ali podjemni pogodbi); o tem mora predložiti dokazila, če želi povračilo stroškov ali če prejema denarno nadomestilo:

· prijavljanje na objavljene ustrezne in primerne zaposlitve,

· prijava pri izvajalcih posredovanja dela in zaposlitve;

· ni na voljo ustreznega programa APZ;

· prebiva v RS, razen če mednarodni akt določa drugače (v nasprotnem primeru pravica v tem času miruje).

Če brezposelna oseba sprejme primerno zaposlitev, ji zavod ponudi ustrezno zaposlitev, ko je ta na voljo. Če je v 18 mesecih po sprejemu primerne zaposlitve ponovno postala brezposelna, se za ustrezno šteje zaposlitev, ki je bila ustrezna pred sprejemom primerne zaposlitve.

Ob izpolnjevanju splošnih pogojev za uveljavitev in ohranitev pravice do denarnega nadomestila lahko le-to zavarovanec uveljavi pod naslednjimi pogoji:

· najmanj 12 mesecev zavarovanja v zadnjih 18 mesecih pred nastankom brezposelnosti;

· prenehanje pogodbe o zaposlitvi:

· proti volji delodajalca – stečaj, likvidacija, presežni delavci, prenehanje delovnega razmerja za določen čas;

· brez krivde ali volje delavca, razen če delavec odpove pogodbo o zaposlitvi zaradi zaposlitve zakonca ali zunajzakonskega partnerja v drugem kraju, ki je oddaljen najmanj eno uro in pol vožnje v eno smer z javnim prevoznim sredstvom.

b) Osnova

Osnova za odmero denarnega nadomestila je povprečna mesečna plača zavarovanca v zadnjih 12 mesecih pred nastankom brezposelnosti; če zavarovanec ni prejemal plače, se upošteva osnovna plača, povečana za dodatek za delovno dobo, ki bi jo zavarovanec prejel, če bi delal.

c) Višina

Odmerni odstotni delež znaša:

· 70% osnove za prve tri mesece;

· 60% osnove za nadaljnje mesece.

Od odmerjenega nadomestila se obračunajo prispevki za pokojninsko in invalidsko ter zdravstveno zavarovanje.

Minimalno nadomestilo: 45,56% minimalne plače.

Maksimalno nadomestilo: trikratnik minimalnega nadomestila.

d) Trajanje

Odvisno je od dobe zavarovanja:

· 1-5 let zavarovanja – 3 mesece;

· 5-15 let zavarovanja – 6 mesecev;

· 15-25 let zavarovanja – 9 mesecev;

· nad 25 let zavarovanja in:

· starost do 50 let – 12 mesecev;

· starost 50 do 55 let – 18 mesecev;

· starost nad 55 let – 24 mesecev.

Zavarovancu, ki mu je prenehala pravica do denarnega nadomestila, ker jo je v celoti izkoristil, se pri ponovnem uveljavljanju te pravice v čas zavarovanja ne všteva čas, ko je bil zaposlen pred zadnjim prejemanjem denarnega nadomestila in čas prejemanja denarnega nadomestila. Izjema velja le za zavarovance, ki so starejši od 50 let in imajo najmanj 25 let zavarovanja.

e) Rok za uveljavitev nadomestila

Prijavo na zavod in vložitev zahteve za nadomestilo je potrebno opraviti v roku 30 dni po prenehanju obveznega zavarovanja – v tem primeru pripada zavarovancu nadomestilo z naslednjim dnem po prenehanju obveznega zavarovanja, sicer pa se skupna dolžina prejemanja nadomestila zmanjša za čas prekoračitve roka. Po preteku 60 dni od prenehanja obveznega zavarovanja pravice do denarnega nadomestila ni več mogoče uveljaviti.

Med boleznijo, starševskim dopustom, opravljanjem vojaške dolžnosti, prestajanjem pripora ali zapora in poklicno rehabilitacijo rok ne teče, prijavo pa je potrebno opraviti v 8 dneh po prenehanju razlogov, najkasneje pa v 30 dneh, sicer pravice do nadomestila ni več mogoče uveljaviti.

6. Vrste delovnih dovoljenj (osnove glede tega)

Delovno dovoljenje se izda kot:

* osebno delovno dovoljenje: se izda za določen ali nedoločen čas

* dovoljenje za zaposlitev: oblika delovnega dovoljenja vezana na stalne zaposlitvene potrebe delodajalca na podlagi sistematiziranih delovnih mest.

* dovoljenje za delo: oblika delovnega dovoljenja z vnaprej določeno časovno omejitvijo, na podlagi katerega se lahko tujec začasno zaposli ali dela v RS v skladu z namenom, za katerega je bilo dovoljenje izdano.
7. Telesna okvara (kaj je to, komu pripada)?

Telesna okvara je izguba, bistvena poškodovanost ali znatna onesposobljenost posameznega organa ali dela telesa, ki otežuje dejavnost organizma in zahteva večje napore pri zadovoljevanju življenjskih potreb. Obstaja poseben seznam telesnih okvar.

Upravičenci so aktivne osebe (zaposleni, samozaposleni in druge obvezno zavarovane osebe).

8. Invalidska pokojnina (tukaj je zahteval podrobnosti glede delovnih let, pa kaj sploh so delovna leta, vendar če ne veš točno, ti pomaga)

Pravico do invalidske pokojnine pridobi:

– zavarovanec, pri katerem je nastala invalidnost I. kategorije;

– zavarovanec, pri katerem je nastala invalidnost II. kategorije, in ni zmožen za drugo ustrezno delo brez poklicne rehabilitacije, le-ta pa mu ni zagotovljena, ker je star nad 50 let;

– zavarovanec, pri katerem je nastala invalidnost II. ali III. kategorije, ki mu ni zagotovljena ustrezna zaposlitev oziroma prerazporeditev, ker je dopolnil 63 let starosti (moški) oziroma 61 let starosti (ženska).

Zavarovanec iz prejšnjega člena pridobi pravico do invalidske pokojnine, če je invalidnost posledica:

– poškodbe pri delu ali poklicne bolezni – ne glede na pokojninsko dobo;

– poškodbe izven dela ali bolezni – pod pogojem, da je ob nastanku invalidnosti dopolnil pokojninsko dobo, ki pokriva najmanj tretjino razdobja od dopolnjenega 20. leta starosti do nastanka invalidnosti (v nadaljnjem besedilu: delovna leta), šteto delovna leta kot polna leta

Zavarovanec, pri katerem je nastala I. kategorija invalidnosti pred dopolnjenim 21. letom starosti, pridobi pravico do invalidske pokojnine, če je bil ob nastanku invalidnosti vključen v obvezno zavarovanje ali, če je dopolnil najmanj tri mesece zavarovalne dobe.

 Zavarovanec, pri katerem je nastala I. kategorija invalidnosti po dopolnjenem 21. letu starosti, vendar pred dopolnjenim 30. letom starosti, pridobi pravico do invalidske pokojnine pod pogojem, da je pred nastankom invalidnosti dopolnil pokojninsko dobo, ki pokriva najmanj eno četrtino delovnih let.

Zavarovancu, ki je pridobil višjo strokovno izobrazbo, se delovna leta štejejo od dopolnjenega 23. leta starosti. Zavarovancu, ki je pridobil visoko strokovno ali univerzitetno izobrazbo, se delovna leta štejejo od dopolnjenega 26. leta starosti.

V delovna leta se zavarovancu ne šteje čas služenja vojaškega roka, opravljanja nadomestne civilne službe ali usposabljanja za rezervni sestav policije in čas, v katerem je bil prijavljen pri zavodu za zaposlovanje kot brezposelna oseba ali iskalec zaposlitve.

Če se zavarovancu čas študija, čas služenja vojaškega roka, čas opravljanja nadomestne civilne službe ali usposabljanja za rezervni sestav policije, ali čas v katerem je bil prijavljen pri zavodu za zaposlovanje kot brezposelna oseba ali iskalec zaposlitve šteje v zavarovalno dobo, se mu starostna meja iz prvega odstavka tega člena zniža za toliko mesecev, kolikor znaša njegova zavarovalna doba po tem odstavku.

9. Pa še dva praktična primera, ki jih je imel napisanih na listih,
10. Prenehanje POZ po zakonu (kako se to izvede)?
POZ preneha po samem zakonu v naslednjih primerih:

- na podlagi pravnomočne odločbe o ugotovljeni I. kategoriji invalidnosti v skladu s ZPIZ-1: POZ preneha veljati, ko delavcu vročena odloča ZPIZ o ugotovljeni invalidnosti I. kategoriji postane pravnomočna. Odločba pa postane pravnomočna:

* ko poteče rok za pritožbo zoper odločbo organa prve stopnje,

* ko poteče rok za tožbo zoper dokončno odločitev organa druge stopnje,

* ko postane pravnomočna odločitev Delovnega in socialnega sodišča v LJ.

- prenehanje veljavnosti delovnega dovoljenja tujcu ali osebi brez državljanstva: POZ preneha z dnem veljavnosti delovnega dovoljenja.

- ko po predpisih, ki urejajo stečajni postopek ni postavljen stečajni upravitelj, in sicer z dnem vpisa sklepa sodišča o zaključku stečajnega postopka v sodni register: gre za nov način prenehanja veljavnosti POZ po zakonu. POZ preneha z dnem vpisa sklepa sodišča o zaključku stečajnega postopka v sodni register.

Stavke, kolektivnih pogodb, sindikatov, ZDSS me sploh ni spraševal, bolj invalidi in primeri, ki sva jih skupaj reševala, vendar nič posebno težkega, če ne veš, pač povej svoje mnenje, kaj bi ti naredil.

11. Opiši konkurenčno prepoved in konkurenčno klavzulo (za kakšne dejavnosti oz. v kakšnih primerih)

Konkurenčna klavzula je določba POZ, s katero se pogodbeni stranki dogovorita, da delavec določen čas po prenehanju POZ ne bo opravljal delodajalcu konkurenčne dejavnosti. Konkurenčna klavzula v POZ je pravno veljavna in obvezujoča za stranki POZ le, če so izpolnjeni naslednji v zakonu določeni pogoji:

- da gre za POZ z delavcem, ki pri svojem delu pridobiva tehnična, proizvodna ali poslovna znanja in poslovne zveze,

- da delavcu preneha delovno razmerje na način kot je določeno v zakonu (s sporazumom, redna odpoved na strani delavca, redna odpoved iz krivdnega razloga, izredna odpoved na strani delodajalca),

- da je konkurenčna klavzula določena z razumnimi časovnimi omejitvami prepovedi konkuriranja, najdlje pa za obdobje dveh let po prenehanju POZ,

- da konkurenčna klavzula ne izključuje možnosti primerne zaposlitve delavca,

- da je izražena v pisni obliki,

- da je s POZ določeno nadomestilo za spoštovanje konkurenčne klavzule (najmanj 1/3 povprečne mesečne plače delavca v zadnjih treh mesecih pred prenehanjem POZ)..

V primeru kršitve konkurenčne klavzule se uporabljajo določbe OZ. Člen 103 OZ določa, da se v primeru, ko pri dvostranskih pogodbah ena stranka ne izpolni svoje obveznosti, ki izhajajo iz konkurenčne klavzule, uporabljajo določbe OZ, ki urejajo pravice ene in druge stranke, če druga stranka ne izpolni svoje obveznosti. Če delavec krši svojo obveznost, ki izhaja iz konkurenčne klavzule, in opravlja konkurenčno dejavnost ima delodajalec naslednje možnosti:

- od delavca zahteva opustitev konkurenčnih ravnanj (izpolnitev pogodbenih obveznosti delavca) ali

- izjavi, da odstopa od konkurenčne klavzule, in preneha plačevati nadomestilo, prav tako pa od delavca zahteva vrnitev morebiti že plačanega nadomestila (111/2 člen OZ).

V obeh primerih pa lahko po splošnih pravilih odškodninskega prava od delavca zahteva povrnitev škode, ki mu je nastala zaradi delavčeve konkurenčne dejavnosti.

Delavec in delodajalec se lahko sporazumno dogovorita o prenehanju konkurenčne klavzule, lahko pa delavec poda enostransko izjavo, da odstopa od konkurenčne klavzule, če je delodajalec huje kršil določila POZ. Če takšne izjave ne poda v roku 1 meseca od dneva prenehanja POZ, ostane konkurenčna klavzula v veljavi.

Konkurenčna prepoved pomeni zakonsko prepoved opravljanja konkurenčne dejavnosti, ki se nanaša na čas, ko je delavec v delovnem razmerju. V času trajanja delovnega razmerja je prepovedano ravnanje delavca, če izpolnjuje naslednje pogoje:

- gre za opravljanje dela ali sklepanje poslov, torej za poslovno ali neposlovno ravnanje,

- delavec opravlja dela oziroma sklepa posle za svoj ali tuj račun, ne pa za račun oziroma korist delodajalca,

- ravnanje delavca spada v dejavnost, ki jo dejansko delodajalec,

- takšno ravnanje pomeni delodajalcu konkurenco.

Namen zakonske prepovedi delavčevega konkurenčnega ravnanja je v zaščiti interesov delodajalca, zato ta prepoved ni absolutna, ampak je odvisna od volje delodajalca. Če delodajalec delavcu opravljanje konkurenčne dejavnosti dovoli, delavčevo ravnanje ni nedopustno in s tem ni nezakonito.

Če delavec krši konkurenčno prepoved, je odškodninsko odgovoren. Delodajalec lahko od delavca zahteva povrnitev škode, ki mu je nastala zaradi konkurenčnega ravnanja, vendar morajo obstajati predpostavke odškodninske odgovornosti: protipravno ravnanje, nastanek škode, vzročna zveza, odgovornost. Pri tem pa ne zadošča verjetnost nastanka škode, temveč mora škoda dejansko nastati. Za povrnitev škode pa zakon določa roke: 3 mesečni subjektivni rok, ki začne teči z dnem, ko je delodajalec izvedel za delavčevo opravljanje dela ali sklenitev posla, ter 3 letni objektivni rok, ki začne teči z dokončanjem dela ali sklenitvijo posla. Kršitev konkurenčne prepovedi pa je lahko tudi podlaga za disciplinsko odgovornost delavca, za opozorilo pred redno odpovedjo POZ ter redno ali izredno odpoved POZ.
12. Načini prenehanja pogodbe o zaposlitvi

POZ preneha veljati:

* s potekom časa, za katerega je bila sklenjena,

* s smrtjo delavca ali delodajalca – fizične osebe,

* s sporazumom,

* z redno ali izredno odpovedjo,

* s sodbo sodišča,

* po samem zakonu, v primerih, ki jih določa zakon (na podlagi pravnomočne odločitev o ugotovljeni invalidnosti 1. kategorije in z dnem poteka veljavnosti delovnega dovoljenja),

* v drugih primerih, ki jih določa zakon.
13. Poskusno delo

Institut poskusnega dela je namenjen preizkusu znanja in sposobnosti delavca za opravljanje dela, za katerega sta se delodajalec in delavec dogovorila v POZ. Delodajalec lahko tako v določenem začetnem preizkusnem obdobju delovnega razmerja ugotovi, ali delavec ustreza njegovim pričakovanjem glede opravljanja dela. Prav tako poskusno delo omogoča delavcu, da v poskusnem obdobju preveri in oceni, ali mu delo ustreza.

Poskusno delo mora biti posebej dogovorjeno v POZ, drugače ne velja. Pri tem pa ni potrebno, da bi bilo določeno že v objavi prostega delovnega mesta oziroma vrste dela ali v aktu o sistematizaciji delovnih mest.

Poskusno delo je mogoče določiti le ob sklenitvi nove POZ, in ne šele naknadno po sklenitvi pogodbe, saj bi se tako lahko obšle določbe o varstvu delavcev v zvezi z odpovedjo POZ in namen poskusnega dela. Izjema velja v primeru, ko se med trajanjem delovnega razmerja, spremeni delo in pride do sklenitve nove POZ. Tak primer je, če delavec konča izobraževanje in pridobi drug poklic, kot ga je doslej opravljal, z delodajalcem pa sklene novo POZ za novo delo.

Poskusno delo lahko traja največ 6 mesecev. Izjema velja za člane posadke ladij trgovske mornarice, kjer sme trajati več kot 6 mesecev, vendar le do vrnitve ladje v slovensko pristanišče. Poskusno delo pa se lahko podaljša tudi v primeru začasne odsotnosti z dela, vendar je takšno podaljšanje primerno le za daljšo začasno odsotnost z dela, ko se oceni, da med prisotnostjo delavca na delu ni bilo mogoče preveriti njegovih sposobnosti.

Poseben režim pa velja za odpoved. V času poskusnega dela je odpoved POZ delavcu olajšana. Če delavec med poskusnim delom ugotovi, da mu delo iz kakršnega koli razloga ne ustreza, lahko odpove POZ s krajšim, 7 – dnevnim odpovednim rokom.

Če delavec poskusno delo uspešno opravi, se mu ob koncu vroči ocena o uspešno opravljenem poskusnem delu,delavec pa svoje delo nadaljuje po POZ. Če pa se izkaže, da delavec ni pokazale primernega znanja in zmožnosti za opravljanje dela, mu lahko delodajalec izredno odpove POZ.

Po noveli ZDR-1 pa delodajalec v primeru izredne odpovedi na podlagi neuspešno opravljenega poskusnega dela delavcu ni dolžan omogočiti zagovora. Dolžan pa mu je podati odpoved v pisni obliki in obrazložiti odpovedni razlog, ter opozoriti delavca na pravno varstvo in na njegove pravice iz naslova zavarovanja za primer brezposelnosti.

Za delavca je odpoved olajšana, za delodajalca pa v času poskusnega dela otežena, saj ne sme delavcu odpovedati POZ, razen če so dani razloga za izredno odpoved ali zaradi postopka za prenehanje delodajalca ali prisilne poravnave.
14. Suspenz pogodbe o zaposlitvi

Suspenz POZ je instrument namenjen uresničevanju načela varstva zaposlitve. Če nastopijo z zakonom, KP ali POZ določene okoliščine, zaradi katerih delavec začasno ne more opravljati dela, za katero je sklenil POZ, to ni razlog za prenehanje POZ. V tem času nastopi le mirovanje pravic in obveznosti iz delovnega razmerja, ki »oživijo«, ko se delavec vrne na delo.

Zakon neizčrpno našteva primere, v katerih nastopi suspenz POZ;

- prestajanje zaporne kazni, ki traja 6 mesecev ali manj,

- vzgojni, varnostni ali varstveni ukrepi, izrečeni za 6 mesecev ali manj,

- pripor,

- sankcija za prekršek, zaradi katere delavec ne more opravljati dela 6 mesecev ali manj,

- obvezno ali prostovoljno služenje vojaškega roka,

- opravljanje nadomestne civilne službe oziroma usposabljanje za opravljanje nalog v rezervni sestavi policije,

- vpoklic pogodbenega pripadnika rezervne sestave Slovenske vojske k opravljanju vojaške službe v miru,

- poziv ali napotitev na opravljanje nalog zaščite, reševanja in pomoči pogodbenega pripadnika Civilne zaščite.

Zakon pa dopušča, da tudi drug zakon, KP ali POZ, določijo primere, v katerih nastopi suspenz.

Med suspenzom POZ pravice in obveznosti iz delovnega razmerja, ki so neposredno vezane na opravljanje dela, mirujejo. To pomeni, da delavec v času suspenza ne more uresničevati pravic, ki so določene v POZ ali v drugih pravnih virih. Ne nastopi pa mirovanje na primer prepovedi škodljivega ravnanja delavca, obveznosti varovanja poslovne skrivnosti, zakonske prepovedi konkurenčne dejavnosti.

Delavcu je varovana zaposlitev še 5 dni po prenehanju razlogov, zaradi katerih je nastopil suspenz POZ. Najkasneje v roku petih dni po prenehanju razlogov za suspenz pogodbe se ima pravico in dolžnost vrniti na delo k delodajalcu. Rok začne teči naslednji dan po prenehanju razloga za suspenz pogodbe. Če se delavec neupravičeno ne vrne na delo, mu lahko delodajalec v zakonsko določenem roku izredno odpove POZ. Če se delavec ne vrne pravočasno da delo, traja suspenz do začetka učinkovanja izredne odpovedi.

15. Razlogi za redno odpoved s strani delodajalca

Razlogi za redno odpoved so:

* poslovni razlog: prenehanje potreb po opravljanju določenega dela, zaradi ekonomskih, organizacijskih, tehnoloških, strukturnih ali podobnih razlogov na strani delodajalca;

* razlog nesposobnosti: nedoseganje pričakovanih delovnih rezultatov, ker delavec dela ne opravlja pravočasno, strokovno in kvalitetno, neizpolnjevanje pogojev za opravljanje dela, določenih z zakoni in drugimi predpisi, izdanimi na podlagi zakona, zaradi česar delavec ne izpolnjuje oziroma ne more izpolnjevati pogodbenih ali drugih obveznosti iz delovnega razmerja. Delodajalec je dolžan delavcu zagotavljati ustrezno usposabljanje, izpopolnjevanje in izobraževanje, ki mu omogoča ohranjanja in razvijanje njegovih poklicnih, strokovnih sposobnosti za opravljanje svojega dela.

* krivdni razlog: kršenje pogodbene ali druge obveznosti iz delovnega razmerja;

* nezmožnost za delo zaradi invalidnosti: gre za nov odpovedni razlog (ZDR-A). Gre za nezmožnost opravljati delo pod pogoji iz POZ, do katere pride zaradi invalidnosti.

16. Ali je delavec dolžan navesti razlog za redno odpoved?

Ne, delavec lahko poda redno odpoved brez obrazložitve. Pogoj je samo, da je odpoved pisna.
17. Izredna odpoved s strani delodajalca

Zakon taksativno našteva razloge na strani delavca, ki omogočajo delodajalcu izrek izredne odpovedi:

- če delavec krši pogodbeno ali drugo obveznost iz delovnega razmerja in ima kršitev vse znake kaznivega dejanja;

- če delavec naklepoma ali iz hude malomarnosti huje krši pogodbene ali druge obveznosti iz delovnega razmerja;

- če delavec najmanj 5 dni zapored ne pride na delo, o razlogih za svojo odsotnost pa ne obvesti delodajalca, čeprav bi to moral storiti (nov razlog); v tem primeru mu preneha POZ s prvim dnem neupravičene odsotnosti z dela;

- če je delavcu po pravnomočni odločbi prepovedano opravljati določeno delo v delovnem razmerju ali če mu je izrečen vzgojni, varnostni ali varstveni ukrep oziroma sankcija za prekršek, zaradi katerega ne more opravljati dela dalj kot 6 mesecev, ali če mora biti zaradi prestajanja kazni več kot 6 mesecev odsoten z dela;

- če delavec odkloni prehod ali dejansko opravljanje dela pri delodajalcu prevzemniku;

- če delavec ne opravi uspešno poskusnega dela;

- če se delavec v roku 5 delovnih dni po prenehanju razlogov za suspenz POZ neopravičeno ne vrne na delo;

- če delavec v času odsotnosti z dela zaradi bolezni ali poškodbe ne spoštuje navodil pristojnega zdravnika oziroma pristojne zdravniške komisije ali če v tem času opravlja pridobitno delo ali brez odobritve pristojnega zdravnika oziroma pristojne zdravniške komisije odpotuje iz kraja svojega bivanja.

18. Kdo je varovan pred odpovedjo pogodbe o zaposlitvi, ali so absolutno varovani?

Posebno varstvo pred odpovedjo imajo:

* predstavniki delavcev:

- člani sveta delavcev,

- delavski zaupniki,

- člani nadzornega sveta, ki predstavljajo delavce,

- predstavniki delavcev v svetu zavoda,

- imenovani in voljeni sindikalni zaupniki.

* starejši delavci: osebe, ki so starejše od 55 let;

* starši:

- delavka v času nosečnosti,

- delavka ves čas, ko doji otroka,

- starši v času, ko izrabljajo starševski dopust v obliki polne odsotnosti z dela, in še en mesece po izrabi tega dopusta;

* invalidi in odsotni z dela zaradi bolezni:

- delovni invalidi II. in III. kategorije invalidnosti, ki nimajo statusa delovnih invalidov, imajo pa status invalida po Zakonu o zaposlitveni rehabilitaciji in zdravstvenem zavarovanju (ZZRZI)- zaradi nezmožnosti za opravljanje dela pod pogoji iz POZ zaradi invalidnosti in v primeru poslovnega razloga po 4. in 1. alineji 88. člena ZDR v skladu z ZPIZ-1 in ZZRZI;

- odsotni delavci zaradi začasne nezmožnosti za delo zaradi bolezni in poškodbe v primeru, ko so odpuščeni iz poslovnega razloga ali razloga nesposobnosti po 1 in 2. alineji 88. člena ZDR.

Te kategorije niso absolutno varovane, saj še vedno pri vseh kategorijah obstajajo možnosti za odpoved POZ.

19. Kako se odpove pogodba o zaposlitvi invalidu, povezava s komisijo na ZPIZ-u?

Postopek odpovedi invalidu:

Delodajalec lahko odpove POZ invalidu, če so izpolnjeni pogoji, ki so določeni v posebnih predpisih (pozitivna formulacija – sprememba glede na prejšnji zakon, kjer je bila določena negativna formulacija). ZDR izenačuje delovne invalide in invalide, ki nimajo statusa delovnega invalida.

Delodajalec lahko odpove POZ invalidu zaradi nezmožnosti za opravljanje dela pod pogoji iz POZ zaradi invalidnosti in v primeru poslovnega razloga v primerih in pod pogojem, določenimi s predpisi, ki urejajo pokojninsko in invalidsko zavarovanje, oziroma s predpisi, ki urejajo zaposlitveno rehabilitacijo in zaposlovanje invalidov. Pri tem se uporabljajo določbe, ki veljajo za redno odpoved POZ iz poslovnega razloga.

ZDR-A pa je uvedla še nov odpovedni razlog – gre za razlog nezmožnosti opravljanja dela pod pogoji iz POZ zaradi invalidnosti.

ZZRZI delodajalcu prepoveduje redno odpoved POZ invalidu, ki nima statusa delovnega invalida, zaradi nesposobnosti, če invalid, ki nima statusa delovnega invalida, ne dosega pričakovanih rezultatov, razlog za tako nedoseganje pa je njegova invalidnost. Določbe 39. člena ZZRZI je v primerjavi z ZDR posebnost.

Delodajalec, ki ugotovi, da invalid, ki nima statusa delovnega invalida, ne dosega pričakovanih delovnih rezultatov, za kar je razlog delavčeva invalidnost, pa je invalidu od redni odpovedi POZ, ki temelji na novem odpovednem razlogu (odpovedni razlog nezmožnosti), dolžan ponuditi sklenitev nove POZ za nedoločen čas za takšna dela, ki ustrezajo invalidovi strokovni izobrazbi in usposobljenosti in ki so v skladu u invalidovo delovno zmožnostjo. Če delodajalec ne more invalidu ponuditi nove POZ, ker je utemeljeno nima, mu lahko zaradi tega odpove POZ brez ponudbe nove POZ. Pred odpovedjo pa mora podati svoje mnenje komisija za ugotovitev podlage za odpoved POZ.

Delodajalec lahko invalidu, ki nima statusa delovnega invalida, in delovnemu invalidu zaradi II. in III. kategorije invalidnosti, odpove POZ iz poslovnega razloga, če mu hkrati ponudi sklenitev nove POZ za nedoločen čas za drugo ustrezno delo, ki ustreza invalidovi strokovni izobrazbi, usposobljenosti in delovni zmožnosti in v skladu s predpisi o delovnih razmerjih.

Invalid nima pravice do odpravnine in pravice do nadomestila za čas brezposelnosti, če v roku 30 dni, kar je daljši rok od 15 dni po ZDR, ne sprejme ponudbe za sklenitev nove POZ za nedoločen čas pri istem oziroma na podlagi sporazuma pri drugem delodajalcu. Tako je po lastni krivdi postal brezposelna oseba.

ZPIZ-1:

Delodajalec lahko zavarovancu, ki mu je z dokončno odločbo priznana pravica do poklicne rehabilitacije na podlagi invalidnosti II. kategorije, redno odpove POZ iz razloga nezmožnosti za opravljanje dela pod pogoji iz POZ zaradi invalidnosti šele po uspešno končani poklicni rehabilitaciji, sočasno z odpovedjo POZ pa mu mora ponuditi sklenitev nove POZ za drugo delo na drugem delovnem mestu, skladno s pogodbo o poklicni rehabilitaciji.

Zavarovancu, ki mu je z dokončno odločbo priznana pravica do dela s krajšim delovnim časom od polnega ali pravica do premestitve na drugo delovno mesto na podlagi invalidnosti III. kategorije invalidnosti, delodajalec iz razloga nezmožnosti za opravljanje dela pod pogoji iz POZ zaradi invalidnosti redno odpove POZ na podlagi dokončne odločbe o priznani pravici, sočasno z odpovedjo POZ pa mu mora ponuditi sklenitev nove POZ za delovni čas, krajši od polnega ali za delo na drugem delovnem mestu. Pri tem pa mora delodajalec upoštevati:

- mnenje invalidske komisije o zavarovančevi preostali delovni zmožnosti,

- usposobljenost zavarovanca po uspešno končani poklicni rehabilitaciji ter

- določbe ZDR (ZZRZI) in kolektivnih pogodbe.

Če delovni invalid ne sprejme ponudbe delodajalca za sklenitev nove POZ za nedoločen čas v roku 30 dni od prejema ponudbe, mu POZ preneha veljati. V tem primeru nima pravice do odpravnine ima pa pravico do odpovednega roka.

Delavec se po prenehanju POZ v roku 30 prijavi na Zavod za zaposlovanje. Do denarnega nadomestila pa je upravičen samo, če izpolnjuje za to zakonske pogoje. Če ni sprejel ustrezne zaposlitve, nima pravice do denarnega nadomestila, prav tako, če ni bil zaposlen pred prenehanjem vsaj 12 mesecev v zadnjih 18 mesecih.
20. Katere so pokojnine za primer smrti?

* družinska pokojnina,

* vdovska pokojnina.
21. Kdo mora obvezno plačevati prispevke?

Prispevke za socialno varnost plačujejo zaposleni, zavarovanci, delodajalci, Republika Slovenija, Zavod za pokojninsko in invalidsko zavarovanje Slovenije in Republiški zavod za zaposlovanje in drugi zavezanci

22. Ali morajo samozaposleni obvezno plačevati prispevke in kdaj imajo pravico do nadomestila za primer brezposelnosti?

Samozaposleni morajo obvezno plačevati prispevke za PIZ in zdravstveno zavarovanje ter za starševsko varstvo. Zavarovanje za primer brezposelnosti je obvezno samo za delavce v delovnem razmerju. Samozaposleni pa se lahko prostovoljno zavarujejo.
23. Obveznosti iskalca zaposlitve, ki je prijavljen na Zavodu, dosegljivost, kje se to zapiše (zaposlitveni načrt)

Obveznosti iskalca zaposlitve so:

- da je na razpolago tri ure dnevno vsak delovni dan,

- da aktivno išče zaposlitev,

- da sporoča zavodu vse spremembe.
24. Pravice na podlagi ZZVZZ

* zdravstvene storitve,

* nadomestilo med začasno zadržanostjo od dela,

* pogrebnina,

* posmrtnina,

* povračilo potnih stroškov.
25. Plačilo bolniške - kdo, kdaj pa Zavod od prvega dne?

Stroške nadomestila nosi:

· delodajalec v skladu s pravili ZDR:

· za odsotnost zaradi bolezni ali poškodbe izven dela – do 30 dni za vsako posamezno odsotnost in največ 120 delovnih dni na leto za vse odsotnosti skupaj;

· za odsotnost zaradi poklicne bolezni ali poškodbe pri delu – do 30 dni za vsako posamezno odsotnost z dela brez skupne letne omejitve;

· ZZZS:

· za del odsotnosti, ki ga ne pokriva delodajalec;

· za odsotnost zaradi nege družinskih članov;

· za odsotnost zaradi darovanja krvi, tkiva ali telesnega organa;

· za odsotnost zaradi izolacije in spremstva, ki ju odredi zdravnik.

Zavarovanec ni upravičen do nadomestila, če v času zadržanosti od dela opravlja pridobitno delo.

Zavarovancu, ki mu je med trajanjem zadržanosti od dela prenehalo delovno razmerje, pripada nadomestilo plače še za največ 30 dni začasne nezmožnosti za delo po prenehanju delovnega razmerja.
Če je zadržanost od dela posledica poškodbe pri delu ali poklicne bolezni, pripada zavarovancu nadomestilo tudi po prenehanju delovnega razmerja in sicer dokler ni spet zmožen za delo.

15. EDI ŠKRABEC

1. Pogoji, da se kmet lahko pokojninsko in invalidsko zavaruje (16. člen ZPIZ)!

Kmetje se obvezno zavarujejo, če ob vložitvi prijave v zavarovanje:

- niso mlajši od 15 let in imajo zdravstveno sposobnost za opravljanje kmetijske dejavnosti, ki jo ugotavlja služba medicine dela in

- na zavarovanega člana dosegajo najmanj tolikšen katastrski dohodek kmečkega gospodarstva, ki ustreza znesku minimalne plače.
2. POZ za določen čas, delavec pa je ob prenehanju PZ na bolniški?

Delodajalec lahko odpove POZ delavcu, ki je na bolniški, saj v tem primeru po vsebini ne gre za pravno varstvo pred odpovedjo POZ, temveč samo za odložitev učinkovanja redne odpovedi POZ.

Delavcu, ki mu je bila odpovedana POZ iz poslovnega razloga ali razloga nesposobnosti in je ob poteku odpovednega roka odsoten zaradi začasne nezmožnosti zaradi bolezni ali poškodbe, preneha delovno razmerje z dnem, ko se vrne na delo, oziroma ko bi se moral vrniti na delo, vendar najpozneje 6 mesecev po izteku odpovednega roka.
3. Kdaj preneha delovno razmerje?

Preneha, z dnem prenehanja veljavnosti POZ, saj bi sicer delavci to lahko zlorabljali in pred prenehanjem veljavnosti POZ "zboleli" ter se vrnili teden dni zatem na delo, nato pa se sklicevali, da se je POZ za določen čas spremenila v POZ za nedoločen čas.
4. Razlika med delno pokojnino in delno invalidsko pokojnino?

Prva ob delni upokojitvi, druga za invalide, ki delajo s krajšim delovnim časom.
5. Kdaj pridobi invalid pravico do delne invalidske pokojnine?

Z dnem, ko nastopi delo s krajšim delovnim časom.

16. MATEJA STERMŠEK

ZDSS:

1. Pristojnost

Stvarna pristojnost delovnega sodišča v IDS:

- sklenitvi, obstoju, trajanju in prenehanju delovnega razmerja

- o pravicah, obveznostih in odgovornostih iz delovnega razmerja,

- o pravicah in obveznostih iz razmerij med delavcem in uporabnikom, h kateremu je delavec napoten na delo na podlagi dogovora med delodajalcem in uporabnikom,

- v zvezi s postopkom zaposlovanja delavca med delodajalcem in kandidatom,

- o pravicah in obveznostih iz industrijske lastnine, ki nastanejo med delavcem in delodajalcem na podlagi delovnega razmerja,

- o opravljanju del otrok, mlajših od 15 let, vajencev, dijakov in študentov,

- o kadrovski štipendiji med delodajalcem in dijakom ali študentom,

- o volonterskem opravljanju pripravništva,

- za katere tako določa zakon.

Stvarna pristojnost delovnega sodišča v KDS:

- veljavnosti KP in njenem izvrševanju med strankami KP ali med strankami KP in drugimi osebami,

- o pristojnosti za kolektivno pogajanje,

- o skladnosti KP z zakonom, medsebojni skladnosti KP in skladnosti splošnih aktov delodajalca z zakonom in KP,

- o zakonitosti stavke in drugih industrijskih akcij,

- o sodelovanju delavcev pri upravljanju,

- o pristojnostih sindikata v zvezi z delovnimi razmerji,

- v zvezi z določitvijo reprezentativnosti sindikata,

- za katere tako določa zakon.

Stvarna pristojnost socialnega sodišča v socialnih sporih:

- na področju pokojninskega in invalidskega zavarovanja;

- na področju zdravstvenega zavarovanja;

- na področju zavarovanja za primer brezposelnosti in zaposlovanja;

- na področju starševskega varstva in družinskih prejemkov;

- na področju socialnih prejemkov.
Krajevna pristojnost v IDS:

Splošna pravila o krajevni pristojnosti sodišč določa ZPP, ZDSS-1 pa določa pa dodatno krajevno pristojnost v korist delavca, kar pomeni, da ima delavec možnost vložiti tožbo pri sodišču splošne pristojnosti ali pri sodišču posebne pristojnosti. Delavec lahko izbira med več krajevno pristojnimi sodišči in vloži tožbo v kraju, v katerem ima delodajalec kot tožena stranka stalno prebivališče ali svoj sedež (splošna krajevna pristojnost), poleg tega pa tudi v kraju, v katerem je sklenjeno delovno razmerje oziroma POZ (posebna krajevna pristojnost). Zakon pa določa izključno krajevno pristojnost Delovnega in socialnega sodišča v Ljubljani za odločanje v IDS v zvezi s pravicami in obveznostmi iz industrijske lastnine, ki nastanejo med delavcem in delodajalcem na podlagi delovnega razmerja. Na izključno krajevno pristojnost pazi sodišče po uradni dolžnosti, vendar pa je preizkus krajevne pristojnosti po uradni dolžnosti časovno omejen na fazo predhodnega preizkusa tožbe.

Krajevna pristojnost v KDS:

V KDS je praviloma pristojno sodišče, ki je splošno krajevno pristojno za delodajalca. To je po ZPP tisto delovno sodišče, na območju katerega ima delodajalec svoj sedež oziroma stalno in začasno prebivališče.

Zakon pa določa tudi izključno krajevno pristojnost Delovnega in socialnega sodišča v Ljubljani za odločanje v KDS o veljavnosti in izvrševanju KP, o pristojnosti za kolektivna pogajanja ter o skladnosti KP z zakonom, skladnosti KP med seboj in skladnosti splošnih aktov delodajalca s KP.

V postopku v delovnih sporih se stranke oziroma udeleženci ne morejo sporazumeti o krajevni pristojnosti. Prepoved je pomembna predvsem zaradi zaščite delavca kot šibkejše stranke v sporu in preprečuje vsiljevanje rešitev, ki bi lahko pomenile tudi oteževanje položaja delavca in zavlačevanja postopkov zaradi težje dostopnosti dokaznega gradiva.

2. Kolektivne, individualne delovne spore

Poznamo:

* individualne delovne spore

* kolektivne delovne spore

* socialne spore.

IDS so spori o:

- sklenitvi, obstoju, trajanju in prenehanju delovnega razmerja

- o pravicah, obveznostih in odgovornostih iz delovnega razmerja,

- o pravicah in obveznostih iz razmerij med delavcem in uporabnikom, h kateremu je delavec napoten na delo na podlagi dogovora med delodajalcem in uporabnikom,

- v zvezi s postopkom zaposlovanja delavca med delodajalcem in kandidatom,

- o pravicah in obveznostih iz industrijske lastnine, ki nastanejo med delavcem in delodajalcem na podlagi delovnega razmerja,

- o opravljanju del otrok, mlajših od 15 let, vajencev, dijakov in študentov,

- o kadrovski štipendiji med delodajalcem in dijakom ali študentom,

- o volonterskem opravljanju pripravništva,

- za katere tako določa zakon.

KDS so spori o:

- veljavnosti KP in njenem izvrševanju med strankami KP ali med strankami KP in drugimi osebami,

- o pristojnosti za kolektivno pogajanje,

- o skladnosti KP z zakonom, medsebojni skladnosti KP in skladnosti splošnih aktov delodajalca z zakonom in KP,

- o zakonitosti stavke in drugih industrijskih akcij,

- o sodelovanju delavcev pri upravljanju,

- o pristojnostih sindikata v zvezi z delovnimi razmerji,

- v zvezi z določitvijo reprezentativnosti sindikata,

- za katere tako določa zakon.

3. Posebnosti postopkov, kako je novela ZPP-D vplivala?

Novela ZPP-D je razveljavila nekaj določb ZDSS-1, in sicer:

* priprava na GO,

* pritožbeni postopek,

* dopuščena revizija,

* odprava nesklepčnosti tožbe,

* vzorčni postopek,

* odprava nesklepčnosti tožbe v SS.

Te določbe so bile razveljavljene, ker bi sicer prišlo do podvajanja določb v obeh zakonih.

4. Kako je s taksami, stroški?

Taksa se plača v IDS, v KDS in SS pa ne.

IDS:

ZDSS-1 s posebnimi določbami o povrnitvi stroškov nekoliko zmanjšuje stroškovni riziko delavca kot praviloma ekonomsko šibkejše stranke v delovnem sporu. 38. člen se nanaša le na stroške zaradi dokazov, ne pa na sodne takse, ne na stroške stranke in ne na stroške plačila odvetniku. Sodišče lahko plačilo stroškov, ki so nastali z izvedbo dokazov, v celoti naloži delodajalcu pod dvema pogojema. Prvi je, da mora delavec vsaj delno uspeti z zahtevkom, in drugi, da zaradi delne zavrnitve zahtevka delavca niso nastali posebni stroški.

Določba se nanaša na končno odločitev o stroških, ne na določitev predujma. Stroške mora prav tako založiti predlagatelj dokaza - torej lahko tudi delavec.

Zakon določa tudi, da krije vsaka stranka svoje stroške, če je delavca v postopku zastopal predstavnik sindikata ali je v postopku sodeloval brez pooblaščenca. Če delavca zastopa predstavnik sindikata, nima stroškov s svojim pooblaščencem. Obstaja pa stroškovni riziko za (delno) povrnitev stroškov pooblaščenca – odvetnika nasprotne stranke, če je delavec v pravdi (v celoti) ne bo uspel. Primerna je ureditev, da v takšnem primeru, če je vsaka stranka v pravdi vsaj delno uspela, vsaka stranka sama krije stroške svojega pooblaščenca. Le če delavec v postopku niti delno ne uspe, bo moral povrniti stroške pooblaščencu nasprotne stranke.

V sporih o obstoju ali prenehanju POZ krije delodajalec svoje stroške postopka ne glede na izid postopka, razen če je delavec z vložitvijo tožbe ali z ravnanjem v postopku izrabljal procesne pravice.

SS:

V SS krije zavod svoje stroške ne glede na izid postopka. Prav tako krije stroške izvedenca ne glede na izid postopka. Če je potrebno založiti določen znesek, ga založi zavod. Od treh stroškov pa so izvzeti stroški, ki jih stranka povzroči z zavlačevanjem postopka, zavajanjem sodišča ali kako drugače po svoji krivdi, ali če so nastali po naključju, ki se je primerilo njej (separatni stroški). Te stroške krije stranka, ki jih je povzročila.

Sam pojem stroškov postopka zajema stroške stranke ali sodne stroške. Stroški stranke so stroški pooblaščenca, potne stroške stranke, takse in stroške opominov, so stroški, ki neposredno bremenijo stranko, sodni stroški pa so stroški, ki bremenijo sodišče, pa jih to s sklepom (lahko) prevali na eno od strank, kot na primer stroški izvedencev.
5. Razlike med ZDR in ZJU, sploh glede varstva delavcev, spremembe pogodb o zaposlitvi premestitev?

Razlike pri POZ se nanašajo na:

- določanju osnovne plače. ZJU ne določa, da se osnovna plača določi v tolarjih, kot to določa ZDR, ker se vrednost plačnih razredov (osnovnih plač), določi z zakonom v nominalnih zneskih. ZSPJS podrobneje ureja plačo in določa, da se osnovna plača javnega uslužbenca določa z uvrstitvijo v plačni razred, v katerega je uvrščeno delovno mesto oziroma naziv, na katerega je javni uslužbenec razporejen oziroma, ki ga je pridobil z napredovanjem. Plačna lestvica je sestavni del ZSPJS in določa najnižji in najvišji plačni razred za javne uslužbence in funkcionarje.

- določanju sestavin plače, plačilnega obdobja, plačilnega dneva in načina izplačevanja plače. Sestavine plače so določene po ZSPJS, glede plačilnega obdobja in ostalih sestavin pa v javnem sektorju utečena praksa mesečnega izplačevanja plače, na določen dan in preko osebnih računov zaposlenih, tako, da ni bilo potrebe posebnega urejanja teh sestavin v pogodbe o zaposlitvi.

- navedbah kolektivnih pogodb oziroma splošnih aktov delodajalca kot obveznih sestavin pogodbe o zaposlitvi. Ne glede na to imajo zaposleni pravico biti seznanjeni s pogoji dela
.

Ostale sestavine pogodbe o zaposlitvi so enake, kot jih določa ZDR.

Posebna ureditev pri odpovedi pogodbe o zaposlitvi za javne uslužbence velja glede:

· premestitve pri redni odpovedi pogodbe o zaposlitvi iz poslovnega razloga in iz razloga nesposobnosti. Institut premestitve nadomešča ponudbo nove pogodbe o zaposlitvi, ki jo določa ZDR v tretjem odstavku 90. člena. Tako kot v javnem sektorju, je tudi v zasebnem sektorju delodajalec dolžan iskati vse možnosti za ohranitev zaposlitve,

· trajanje prednostne pravice do zaposlitve v primerih odpovedi pogodbe o zaposlitvi iz poslovnega razloga, ki je za javnega uslužbenca daljša za eno leto,

· definicija razloga nesposobnosti. V definicijo razloga nesposobnosti za javne uslužbence niso vključili primeri, če javni uslužbenec več ne izpolnjuje pogojev za zasedbo delovnega mesta določenih v zakonu in javni uslužbenec v razumnem roku ne izpolni pogojev, ampak se te okoliščine štejejo za dodatni razlog redne odpovedi pogodbe o zaposlitvi,

· odpravnina. Javnemu uslužbencu ne pripada odpravnina pri odpovedi pogodbe o zaposlitvi iz razloga nesposobnosti.

· odpoved pogodbe o zaposlitvi v zvezi z upokojitvijo velja le za javnega uslužbenca, ne pa za delavca.

Pravno varstvo:

Po ZJU velja načelo dokončnega odločanja. V skladu s 25. členu ZJU javni uslužbenec lahko vloži pritožbo v osmih dneh od vročitve pisne odpovedi. Torej javni uslužbenec mora najprej uveljavljati varstvo svojih pravic pred pristojno komisijo za pritožbe. Da gre za procesno predpostavko lahko sklenemo iz 42. člena Zakona o delovnih in socialnih sodiščih
, ki določa sodno varstvo proti odločbam delodajalca. Sodišče bi zavrglo tožbo, če bi bila vložena zoper odločbo, ki se ni izpodbijala s pritožbo pri organu, ker je bila ta mogoča.

Komisija za pritožbe mora o pritožbi odločiti najkasneje v 30 dneh. Zoper odločitev komisije ima javni uslužbenec sodno oziroma arbitražno varstvo v katerem lahko zahteva zadržanje učinkovanja odpovedi z izdajo začasne odredbe.

ZDR:

6. Pogodba za določen čas

POZ za določen čas uvrščamo med posebne, tudi atipične, fleksibilne oblike zaposlitve. ZDR izhaja iz načela, da je POZ za nedoločen čas pravilo, POZ za določen čas pa izjema.

POZ se lahko sklene za določen čas, če gre za:

- izvrševanje dela, ki po svoji naravi traja določen čas,

- nadomeščanje začasno odsotnega delavca,

- začasno poveča obseg dela (najpogosteje uporabljan razlog v praksi),

- zaposlitev tujca ali osebe brez državljanstva, ki ima delovno dovoljenje za določen čas, razen v primeru osebnega delovnega dovoljenja,

- poslovodne osebe ali tistega vodilnega delavca, ki vodi poslovno področje ali organizacijsko enoto pri delodajalcu in ima pooblastilo za sklepanje pravnih poslov ali za samostojne kadrovske ali organizacijske odločitve,

- opravljanje sezonskega dela,

- delavca, ki sklene POZ za določen čas zaradi priprave na delo, usposabljanja ali izpopolnjevanja za delo, oziroma izobraževanja,

- zaposlitev za določen čas zaradi dela v prilagoditvenem obdobju na podlagi dokončne odločbe in potrdila pristojnega organa, izdane v postopku priznavanja kvalifikacij po posebnem zakonu,

- opravljanje javnih del oziroma vključitev v ukrepe aktivne politike zaposlovanja v skladu z zakonom,

- pripravo oziroma izvedbo dela, ki je projektno organizirano,

- delo, potrebno v času uvajanja novih programov, nove tehnologije ter drugih tehničnih in tehnoloških izboljšav delovnega procesa ali zaradi usposabljanja delavcev,

- voljene in imenovane funkcionarje oziroma druge delavce, ki so vezani na mandat organa ali funkcionarja v lokalnih skupnostih, političnih strankah, sindikatih, zbornicah, društvih in njihovih zvezah,

- druge primere, ki jih določa zakon oziroma KP na ravni dejavnosti.
Le v teh primerih lahko stranki skleneta POZ za določen čas. Za vsako POZ mora obstajati objektiven razlog, ki upravičuje izbiro te oblike zaposlitve. Vsem tem objektivnim razlogom je skupno to, da gre za delo, ki je začasne narave.

POZ se sklene za omejen čas, ki je potreben, da se delo opravi. Zakon pa določa časovno omejitev, in sicer se ne sme skleniti POZ za določen čas z istim delavcem in za isto delo, če gre za neprekinjeno trajanje dve leti, razen v primerih, ki jih določa zakon (npr. nadomeščanje delavca, zaposlitev tujca, ki ima delovno dovoljenje za določen čas,…).

Če je POZ za določen čas sklenjena v nasprotju z zakonom ali KP ali če ostane delavec na delu tudi po poteku časa, za katerega je sklenil POZ, se šteje, da je sklenil POZ za nedoločen čas. Gre za transformacijo v POZ za nedoločen čas.

7. Spremembe

Z novelo ZDR-A se je spremenil 52. in 53. člen ZDR. Novela je razširila možnost za sklepanje pogodb o zaposlitvi za določen čas:

- v primeru, ko nobeden od prijavljenih kandidatov ne izpolnjuje zahtevanih pogojev,

- za vodilne delavce,

- za projektno delo.

Prav tako se je spremenil 53. člen, ki po novem določa, da lahko že zakon dopusti (ni torej potrebno, da to predvidi KP), da se pri projektno organiziranem delu POZ za določen čas sklene tudi za daljše obdobje kot dve leti, in sicer če sta izpolnjena dva pogoja:

- če projekt traja več kot dve leti,

- če se POZ za določen čas sklene za ves čas trajanja projekta.

Oba pogoja morata biti kumulativno izpolnjena.

8. Sporazumna razveza

POZ preneha na podlagi sporazuma pogodbenih strank, se pravi na podlagi njunega soglasja volj. Sporazum je veljaven samo, če je odsev prave in resnične volje pogodbenih strank. Tako sporazum ne sem biti sklenjen v zmoti, na podlagi grožnje ali prevare. V takem primeru lahko delavec, ki je sporazum podpisal brez svoje prave volje, pred pristojnim delovnim sodiščem zahteva razveljavitev sporazuma oziroma ugotovitev nezakonitosti prenehanja veljavnosti POZ.

Vsebina pisnega sporazuma je prepuščena pogodbenima strankama, zakon pa kot obvezno sestavino predpisuje le določbo o posledicah, ki nastanejo delavcu zaradi prenehanja veljavnosti POZ pri uveljavljanju pravic iz naslova zavarovanja za primer brezposlenosti.

Stranki morata javno in nedvoumno izraziti svojo voljo, da POZ preneha veljati.

Zakon sicer ne določa, da mora sporazum imeti datum prenehanja POZ, vendar pa mora iz sporazuma jasno izhajati, katerega dne bo POZ po volji strank prenehala. Če datuma ni, velja datum podpisa sporazuma.

Sporazum, ki ni sklenjen v pisni obliki, je neveljaven. Če bi prišlo do prenehanja na podlagi ustnega sporazuma, lahko delavec pred pristojnim sodiščem zahteva razveljavitev sporazuma oziroma ugotovitev nezakonitosti prenehanja veljavnosti POZ.

9. Odpoved redna/izredna, razlike, roki

Redna odpoved POZ:

Pri redni odpovedi mora na strani delodajalca obstajati utemeljen razlog, in sicer:

- poslovni razlog,

- razlog nesposobnosti,

- krivdni razlog,

- nezmožnost ta delo.

V primeru odpovedi POZ zaradi nesposobnosti ali poslovnega razloga mora delodajalec preveriti, ali je delavca mogoče zaposliti pod spremenjenimi pogoji ali na drugih delih, ali ga je mogoče dokvalificirati za delo oziroma prekvalificirati za drugo delo. Če ta možnost obstaja, mu mora delodajalec ponuditi sklenitev nove pogodbe. Če delavec ponudbe ne sprejme, mu delovno razmerje preneha.

Odpoved mora delodajalec podati najkasneje v 6 mesecih od nastanka utemeljenega razloga. V primeru krivdnega razloga pa v 60 dneh od ugotovitve utemeljenega razloga oziroma v 6 mesecih od nastanka utemeljenega razloga.

Bistvena razlika z izredno odpovedjo je v tem, da se redno odpoveduje z odpovednim rokom, prav tako pa mora imeti delodajalec utemeljen razlog za odpoved (načelo ultima ratio).

Delavec lahko odpove POZ brez obrazložitve. Odpoved pa mora podati v pisni obliki.

Izredna odpoved:

Izredna odpoved POZ je predvidena za primere hujših kršitev pogodbenih in drugih obveznosti iz delovnega razmerja, zaradi katerih je drugi stranki dana možnost odpovedi POZ s takojšnjim učinkom, brez odpovednega roka. Izredna odpoved je tako predvidena le za najhujše kršitve pogodbenih obveznosti.

Zakonski pogoj, da pride do izredne odpovedi je obstoj zakonitega razloga. Do prenehanja POZ pride tako, brez odpovednega roka. Bistvena značilnost izredne odpovedi POZ je prav v tem, da morajo poleg zakonitega razloga za odpoved obstajati tudi take okoliščine, ki onemogočajo nadaljevanje delovnega razmerja do izteka odpovednega roka oziroma, če se izredno odpoveduje POZ za določen čas, do poteka časa, za katerega je bila sklenjena taka pogodba.

Za zakonitost izredne odpovedi, ki jo poda delodajalec, morajo biti izpolnjeni 3 pogoji:

- obstoj zakonitega razloga,

- delodajalec mora dokazati, da ni mogoče nadaljevati delovnega razmerja niti do izteka odpovednega roka oziroma do poteka POZ za določen čas,

- delavcu mora biti omogočen zagovor s pisnim vabilom, v katerem mora biti naveden obrazložen razlog.

Izredno odpoved mora podati stranka najkasneje v 30 dneh od ugotovitve razloga za izredno odpoved in najkasneje v 6 mesecih od nastanka razloga. Gre za materialnopravne in prekluzivne roke. Po preteku roka preneha pravica delodajalca oziroma delavca za podajo izredne odpovedi POZ.

Izredno odpoved lahko poda delodajalec ali delavec.

Zakon taksativno našteva razloge na strani delavca, ki omogočajo delodajalcu izrek izredne odpovedi:

- če delavec krši pogodbeno ali drugo obveznost iz delovnega razmerja in ima kršitev vse znake kaznivega dejanja;

- če delavec naklepoma ali iz hude malomarnosti huje krši pogodbene ali druge obveznosti iz delovnega razmerja;

- če delavec najmanj 5 dni zapored ne pride na delo, o razlogih za svojo odsotnost pa ne obvesti delodajalca, čeprav bi to moral storiti (nov razlog); v tem primeru mu preneha POZ s prvim dnem neupravičene odsotnosti z dela;

- če je delavcu po pravnomočni odločbi prepovedano opravljati določeno delo v delovnem razmerju ali če mu je izrečen vzgojni, varnostni ali varstveni ukrep oziroma sankcija za prekršek, zaradi katerega ne more opravljati dela dalj kot 6 mesecev, ali če mora biti zaradi prestajanja kazni več kot 6 mesecev odsoten z dela;

- če delavec odkloni prehod ali dejansko opravljanje dela pri delodajalcu prevzemniku;

- če delavec ne opravi uspešno poskusnega dela;

- če se delavec v roku 5 delovnih dni po prenehanju razlogov za suspenz POZ neopravičeno ne vrne na delo;

- če delavec v času odsotnosti z dela zaradi bolezni ali poškodbe ne spoštuje navodil pristojnega zdravnika oziroma pristojne zdravniške komisije ali če v tem času opravlja pridobitno delo ali brez odobritve pristojnega zdravnika oziroma pristojne zdravniške komisije odpotuje iz kraja svojega bivanja.

Če izredno odpoveduje POZ delavec mora:

- predhodno obvestiti delodajalca o izpolnitvi obveznosti,

- o kršitvah pisno obvestiti inšpektorja za delo.

Vse to mora storiti v 8 dneh, ki pomeni nek naknadni rok za izpolnitev obveznosti. Po poteku 8- dnevnega roka pa začne teči 30-dnevni rok za podajo odpovedi.

Zakon taksativno našteva kršitve delodajalca:

- če več kot 2 meseca ni zagotavljal dela in mu tudi ni izplačal zakonsko določenega nadomestila plače;

- mu ni bilo omogočeno opravljanje dela zaradi odločbe pristojne inšpekcije o prepovedi opravljanja delovnega procesa ali prepovedi uporabe sredstev za delo dalj kot 30 dni in mu delodajalec ni plačal zakonsko določenega nadomestila plače;

- mu je delodajalec vsaj dva meseca izplačeval bistveno zmanjšano plačilo za delo;

- mu delodajalec trikrat zaporedoma ali v obdobju 6 mesecev ni izplačal plačila za delo ob zakonsko oziroma pogodbeno dogovorjenem roku;

- delodajalec ni zagotavljal varnosti in zdravja pri delu in je delavec od delodajalca predhodno zahteval odpravo grozeče neposredne in neizogibne nevarnosti za življenje ali zdravje;

- mu delodajalec ni zagotavljal enake obravnave v skladu s 6. členom ZDR;

- delodajalec ni zagotovil varstva pred spolnim in drugim nadlegovanjem ali trpinčenjem na delovnem mestu.

Delavec je upravičen do odpravnine in odškodnine najmanj v višini plačila za čas odpovednega roka.
 10. Vrste pokojnin

Iz obveznega zavarovanja se zagotavljajo:

* starostna pokojnina,

* invalidska pokojnina,

* delna pokojnina,

* družinska pokojnina,

* vdovska pokojnina.

Poznamo pa še:

* državno pokojnina,

* vojaško pokojnino,

* kmečko pokojnino.

11. Kaj je državna pokojnina?

Državna pokojnina ne predstavlja pravice iz obveznega zavarovanja zavarovanca, ampak gre tukaj za prejemek, ki se ob dopolnitvi določene starosti zagotavlja zakonsko določenim osebam, ki niso dopolnile minimalne zavarovalne dobe za priznanje pravice do pokojnine in katere izpolnjujejo druge zakonsko predpisane pogoje.

Pravico do državne pokojnine lahko pridobi oseba s stalnim prebivališčem v Republiki Sloveniji, ki nima pravice do pokojnine po zakonu o pokojninskem in invalidskem zavarovanju, drugih predpisih oziroma iz tujega javnega pokojninskega sistema in njeni lastni dohodki ne presegajo premoženjskega cenzusa za pridobitev pravice do varstvenega dodatka, če je:

* dopolnila 65 let starosti in
* imela med 15. in 65. letom starosti najmanj 30 let prijavljeno stalno prebivališče na območju Republike Slovenije oz. v državi članici evropskega gospodarskega prostora.

Oseba, ki je upravičena do samostojne družinske oziroma vdovske pokojnine, ki pa po višini ne dosega zneska državne pokojnine, lahko namesto družinske oziroma vdovske pokojnine uveljavi pravico do državne pokojnine, če tudi za priznanje te pokojnine izpolnjuje predpisane pogoje.

Pravico do državne pokojnine pa lahko pridobi v prehodnem obdobju tudi oseba, ki je dopolnila 65 let starosti, če izpolnjuje pogoje, določene za pridobitev trajne denarne socialne pomoči po predpisih o socialnem varstvu.

Oseba, ki uveljavlja pravico do državne pokojnine izpolnjuje premoženjske pogoje, če njeni dohodki v letu 2006 niso presegli mesečno 369,49 EUR ali letno 4.433,93 EUR. Med navedene dohodke štejejo:

* vojaške invalidnine iz tujine,
* invalidnine in druge dajatve po predpisih o vojaških invalidih in civilnih invalidih vojne,
* prejemki iz prostovoljnega zavarovanja,
* preživnine,
* drugi prejemki, razen tistih, za katere je s posebnimi predpisi določeno, da se ne upoštevajo pri ugotavljanju premoženjskega stanja upravičenca,
* dohodek od kmetijskih in gozdnih zemljišč.

Ne glede na to, da oseba izpolnjuje naštete pogoje, ne more pridobiti pravice do državne pokojnine, če ima premoženje, od katerega se plačuje davek, ki obsega:

* stanovanjske hiše, stanovanja, poslovne stavbe in poslovni prostor, razen stanovanjske hiše ali stanovanja, ki tej osebi služi kot stalno prebivališče,
* prostore za počitek in rekreacijo,
* kmetijska in gozdna zemljišča s katastrskim odhodkom nad višino, ki je v letu 2007 določena kot podlaga za vključitev v obvezno pokojninsko in invalidsko zavarovanje,
* drugo obdavčljivo nepremično premoženje, če skupna vrednost naštetega premoženja presega 21.628 EUR.

Državna pokojnina znaša 33,3% najnižje pokojninske osnove. Višina te pokojnine se spreminja ob vsakokratni spremembi višine drugih pokojnin.

12. Varstveni dodatek
Varstveni dodatek je denarna dajatev, namenjena prejemnikom nizkih pokojnin. Ima naravo socialnega korektiva. Urejen je v Zakonu o varstvenem dodatku (od 1.2.2008).

Upravičeni so uživalci:

· starostnih pokojnin;

· invalidskih pokojnin;

· vdovskih pokojnin;

· družinskih pokojnin.

Pogoji za prejemanje varstvenega dodatka:

· stalno prebivališče v RS;

· pokojnina ne dosega mejnega zneska (81,6% najnižje pokojninske osnove);

· prejemnik skupaj z družinskimi člani nima drugih dohodkov in premoženja, ki bi zadoščali za preživljanje – upoštevajo se vsi dohodki, razen dodatka za pomoč in postrežbo, invalidnine in letnega dodatka po predpisih o pokojninskem in invalidskem zavarovanju;

· premoženje uživalca pokojnine in njegovih družinskih članov ne presega cenzusa (okoli 22.500 EUR) – ne upoštevajo se delnice oziroma kapitalski deleži gospodarskih družb in zadrug, stanovanje, ki služi kot prebivališče, in kmetijska ter gozdna višina s katastrskim dohodkom do višine, ki je podlaga za vključitev v obvezno zavarovanje.

Osnova za odmero varstvenega dodatka je razlika med mejnim zneskom in pokojnino.

Višina je odvisna od pokojninske dobe:

· 60% za pokojninsko dobo 15 ali manj let, za vsako nadaljnje dopolnjeno leto pa še 2%, vendar skupaj največ 100% osnove;

· varstveni dodatek k invalidski pokojnini, priznani zaradi bolezni ali poškodbe izven dela – 70% za pokojninsko dobo 20 let ali manj, za vsako nadaljnje dopolnjeno leto pa še 2%, vendar skupaj največ 100% osnove;

· varstveni dodatek k pokojnini po umrlem zavarovancu – 70% za enega, 80% za dva, 90% za tri in 100% za štiri ali več uživalcev pokojnine.

Pravica do varstvenega dodatka gre uživalcu od dneva pridobitve pravice do pokojnine, če vloži zahtevo za njegovo priznanje v šestih mesecih od dneva vročitve odločbe o pravici do pokojnine. Če tako zahtevo vloži po preteku roka ali šele med uživanjem pokojnine izpolni pogoje za pridobitev varstvenega dodatka, mu gre pravica od dneva izpolnitve pogojev, vendar največ šest mesecev za nazaj od prvega dne naslednjega meseca po vložitvi zahteve. ZPIZ lahko po uradni dolžnosti preveri, ali upravičenec še izpolnjuje pogoje; če ugotovi spremembe, ki jih upravičenec ni javil, ga pozove, naj predloži dokazila o premoženjskem stanju, ki jih ne more pridobiti po uradni dolžnosti. Če upravičenec tega ne stori, pravico izgubi, vendar jo pridobi znova, če dokazila predloži naknadno.

13. Kolektivne pogodbe

KP sklepajo sindikati oziroma združenja sindikatov kot stranka na strani delavcev in delodajalci oziroma združenja delodajalcev na strani delodajalcev.

KP so sestavljene iz:

* obligacijskega dela: ureja pravice in obveznosti stranki, ki so jo sklenile, lahko pa tudi način mirnega reševanja kolektivnih sporov.

* normativnega dela: določbe s katerimi se urejajo pravice in obveznosti delavcev in delodajalcev pri sklepanju POZ, med trajanjem delovnega razmerja in v zvezi s prenehanjem POZ, plačilo za delo, ter drugi osebni prejemki in povračila v zvezi z delom, varnost in zdravje pri delu ali druge pravice in obveznosti, ki izhajajo iz razmerij med delavci in delodajalci, ter zagotavljanje pogojev za delovanje sindikata pri delodajalcu.

Postopek sklenitve KP se začne na pisni predlog ene od strank. Druga stranka mora pisni odgovor poslati najkasneje v 30 dneh od prejema pisnega predloga.

KP se lahko sklene za določen ali nedoločen čas. Veljati začne 15 dan po objavi. Velja za stranke KP oziroma za nune člane.

KP velja za vse delavce pri delodajalcu, za katere KP velja, če KP sklene en ali več reprezentativnih sindikatov. Kadar delodajalca zavezuje več KP iste vrste na isti ravni, se uporabljajo določbe, ki so za delavce ugodnejše.

KP preneha:

· s potekom časa,

· s sporazumom,

· ali z odpovedjo.

Če KP ne vsebuje odpovednega roka, se KP odpove z odpovednim rokom 6 mesecev. KP sklenjene za določen čas ni mogoče predčasno odpovedati.

Po prenehanju veljavnosti KP se do sklenitve nove, vendar najdalj 1 leto, če stranki ne določita drugače, še naprej uporabljajo določbe normativnega dela, s katerimi se urejajo pravice in obveznosti delavce in delodajalcev pri:

· sklepanju POZ,

· med trajanjem delovnega razmerja,

· prenehanje POZ,

· plačilo za delo,

· drugi osebnimi prejemki in povračili v zvezi z delom ter

· varnost in zdravje pri delu.

Podjetniške KP (Ustavna odločba 1.10.2009 – Ur. l. 83/2009):

Glede na navedeno je torej sodelovanje pri dogovarjanju o pravicah, ki so sicer predmet urejanja kolektivnih pogodb, primarno v pristojnosti sindikata. Kadar pri delodajalcu ni organiziranega sindikata, pa mora biti zaradi načela enakosti pred zakonom prav tako zagotovljena možnost delavcev, da prek sodelovanja drugih predstavnikov delavcev, ki bi bili za to izbrani po posebnem, zakonsko določenem postopku, sodelujejo v postopku njegovega sprejemanja. Zato je tretji odstavek 8. člena ZDR v neskladju z načelom enakosti iz drugega odstavka 14. člena Ustave, ker brez razumnega razloga postavlja delavce pri delodajalcih, kjer ni organiziranega sindikata, v primerjavi z delavci pri delodajalcih, kjer je ta organiziran, v slabši položaj.

ZDSS

14. Vzorčni postopek

V IDS je bila določba 40. člena ZDSS-1 z uveljavitvijo novele ZPP-D razveljavljena. Tako se v IDS uporablja glede vzorčnega postopka 279.b člen ZPP-D. ob izvedbi vzorčnega postopka se vsi drugi postopki, ki se opirajo na enako ali podobno dejansko in isto pravno podlago prekinejo. Pravni učinek odločitve v vzorčnem postopku je v tem, da stranka, ki je imela možnost sodelovati v vzorčnem postopku (to je stranka, ki je v vseh postopkih ista), ne more oporekati niti dejanskim ugotovitvam niti pravnim stališčem, ki jih je zavzelo sodišče v tem, postopku. To pride v poštev, če je odločitev v vzorčnem postopku v škodo stranke, ki je v vseh postopkih ista. V drugih (prekinjeni) postopkih, bo sodišče ta stališča štelo za obvezujoča. Obrnjeno pa ne more veljati: če bo odločitev v vzorčnem postopku za stranko, ki je v vseh postopkih ista, ugodna, to ne more zavezovati sodišč v prekinjenih postopkih in torej iti v škodo nasprotnim strankam v teh postopkih. V tem primeru bi prišlo do kršitve ustavne pravice do izjavljanja v postopku. Ni namreč sporni, da gre odločitev iz enega postopka v korist osebi, ki v tem postopku ni mogla sodelovati, ustavno nedopustno pa je, če gre odločitev iz določenega postopka v škodo osebi, ki v tem postopku ni mogla sodelovati.

Določba 79. člena ZDSS-1, ki ureja vzorčni postopek v SS, z novelo ZPP-D ni bila razveljavljena in se tako še vedno uporablja, čeprav je vsebina identična določbi v IDS, ki je bila razveljavljena.

V postopku s pritožbo stranka, ki je imela možnost sodelovati v vzorčnem postopku, ne more ugovarjati dejanskih in pravnim ugotovitvam in stališčem sodišča, temveč je nanje vezana. Druga stranka, ki v postopku ni sodelovala, pa ima na voljo vse mogoče ugovore.

15. Ali je delodajalec lahko tožnik in kdaj?

V primeru odškodninske odgovornosti, ko mu delavec povzroči na delu ali v zvezi z delom škodo.

16. Glede socialnih sporov kdaj odloča sodišče?

Zoper dokončno odločbo upravnega organa.

17. Materialna podlaga za odločanje

ZDR, ZJU, ZSta, kolektivne pogodbe…

18. Pogodba o zaposlitvi za določen čas, kdaj se lahko sklene, kdaj transformacija v POZ za nedoločen čas?

POZ za določen čas uvrščamo med posebne, tudi atipične, fleksibilne oblike zaposlitve. ZDR izhaja iz načela, da je POZ za nedoločen čas pravilo, POZ za določen čas pa izjema.

POZ se lahko sklene za določen čas, če gre za:

- izvrševanje dela, ki po svoji naravi traja določen čas,

- nadomeščanje začasno odsotnega delavca,

- začasno poveča obseg dela (najpogosteje uporabljan razlog v praksi),

- zaposlitev tujca ali osebe brez državljanstva, ki ima delovno dovoljenje za določen čas, razen v primeru osebnega delovnega dovoljenja,

- poslovodne osebe ali tistega vodilnega delavca, ki vodi poslovno področje ali organizacijsko enoto pri delodajalcu in ima pooblastilo za sklepanje pravnih poslov ali za samostojne kadrovske ali organizacijske odločitve,

- opravljanje sezonskega dela,

- delavca, ki sklene POZ za določen čas zaradi priprave na delo, usposabljanja ali izpopolnjevanja za delo, oziroma izobraževanja,

- zaposlitev za določen čas zaradi dela v prilagoditvenem obdobju na podlagi dokončne odločbe in potrdila pristojnega organa, izdane v postopku priznavanja kvalifikacij po posebnem zakonu,

- opravljanje javnih del oziroma vključitev v ukrepe aktivne politike zaposlovanja v skladu z zakonom,

- pripravo oziroma izvedbo dela, ki je projektno organizirano,

- delo, potrebno v času uvajanja novih programov, nove tehnologije ter drugih tehničnih in tehnoloških izboljšav delovnega procesa ali zaradi usposabljanja delavcev,

- voljene in imenovane funkcionarje oziroma druge delavce, ki so vezani na mandat organa ali funkcionarja v lokalnih skupnostih, političnih strankah, sindikatih, zbornicah, društvih in njihovih zvezah,

- druge primere, ki jih določa zakon oziroma KP na ravni dejavnosti.
Le v teh primerih lahko stranki skleneta POZ za določen čas. Za vsako POZ mora obstajati objektiven razlog, ki upravičuje izbiro te oblike zaposlitve. Vsem tem objektivnim razlogom je skupno to, da gre za delo, ki je začasne narave.

POZ se sklene za omejen čas, ki je potreben, da se delo opravi. Zakon pa določa časovno omejitev, in sicer se ne sme skleniti POZ za določen čas z istim delavcem in za isto delo, če gre za neprekinjeno trajanje dve leti, razen v primerih, ki jih določa zakon (npr. nadomeščanje delavca, zaposlitev tujca, ki ima delovno dovoljenje za določen čas,…).

Če je POZ za določen čas sklenjena v nasprotju z zakonom ali KP ali če ostane delavec na delu tudi po poteku časa, za katerega je sklenil POZ, se šteje, da je sklenil POZ za nedoločen čas. Gre za transformacijo v POZ za nedoločen čas.
23. Od kdaj učinkuje odpoved POZ (pri tem posebej razlika po ZDR in ZJU)?????

Odpoved učinkuje z vročitvijo.

24. Dokončnost sklepa

Dokončen postane po preteku 15 dni od prejema prvostopne odločbe, če se delavec ne pritoži oziroma s sprejemom drugostopenjske odločbe, če se je delavec pritožil.

25. Ali je mogoča prerazporeditev oz. premestitev z enega delovnega mesta na drugega?

Po ZJU je premestitev mogoča.

26. Kakšen je zahtevek v delovnih sporih

Ugotovitev nezakonitosti prenehanja POZ.

27. Kdaj sodišče razveže POZ in ali je za to potreben predlog stranke ali pa lahko sodišče tudi po uradni dolžnosti in kdaj?

Sodišče lahko razveže POZ na predlog stranke ali brez predloga, če ugotovi, da je odpoved POZ nezakonita, ter da upoštevaje vse okoliščine in interes pogodbenih strank, sodišče ugotovi, da nadaljevanje delovnega razmerja ne bi bilo več mogoče (118. člen ZDR).

28. Primer odpovedi iz krivdnega razloga ko je partnerka delavca "sporočila" delodajalcu da njen partner (delavec) gre k njemu in da ga hoče ubiti !

Grožnja. Ker kd ni storil delavec ampak njegova partnerka ne more biti razlog za odpoved iz krivdnega razloga.

29. V zvezi z odškodninskimi spori tudi katero sodišče je pristojno, če se je delavec poškodoval na delu v letu 2003, kaj pa v letu 2008?

Če se je delavec poškodoval v letu 2003, je moral tožbo vložiti na sodišče s splošno pristojnostjo. ZDSS-1 pa je določil, da v kolikor je kot sospornik tožena zavarovalnica, je v odškodninskem sporu za poškodbe pri delu ali v zvezi z delom in poklicne bolezni podana pristojnost delovnega sodišča. Če pa je tožena samo zavarovalnica, je pristojno sodišče s splošno pristojnostjo. Postopki, ki pa so bili začeti pred 1.1.2005 (ZDSS-1), pa se nadaljujejo pred sodišči, pred katerimi tečejo ob uveljavitvi ZDSS-1.
30. Materialni in procesni predpisi v delovnem pravu

Materialni predpisi:

* ZDR

* ZKol

* ZTPDR

* ZJU

* Z.o delavcih v državnih organih (ZDDO)

* ZSDU

* ZStk

* ZRSin

* ZZDT…

Procesni zakoni:

* ZDSS-1

* ZPP.
31. Kolektivni odpusti delavcev (kaj so in kaj mora storiti delodajalec)?

Delodajalec, ki ugotovi, da bo zaradi poslovnih razlogov postalo nepotrebno v roku 30 dni večje število delavcev mora:

- izdelati program razreševanja presežnih delavcev,

- o tem obvestiti sindikat o razlogih za prenehanje potreb po delu delavcev; številu in kategorijah vseh zaposlenih delavcev; predvidenih kategorijah presežnih delavcev; predvidenem roku in predlaganih kriterijih za določitev presežnih delavcev;

- obvestiti o tem zavod za zaposlovanje.

Te posebnosti mora upoštevati delodajalec, ki zaposluje več kot 20 delavcev, in sicer, če bo odpustil:

- najmanj 10 delavcev, v podjetjih, ki zaposlujejo več kot 20 in manj kakor 100 delavcev,

- najmanj 10 % delavcev v podjetjih, ki zaposlujejo najmanj 100 in manj kakor 300 delavcev,

- najmanj 30 delavcev v podjetjih, ki zaposlujejo 300 ali več delavcev ali

- v obdobju 90 dni najmanj 20, ne glede na število zaposlenih.
Kriteriji za določitev presežnih delavcev so naslednji:

- strokovna izobrazba delavca oziroma usposobljenost za delo in potrebna dodatna znanja in zmožnosti,

- delovne izkušnje,

- delovna uspešnost,

- delovna doba,

- zdravstveno stanje,

- socialno stanje delavca,

- da gre za starša treh ali več mladoletnih otrok ali za edinega hranitelja družine z mladoletnimi otroki.

Slabši socialni položaj delavca je odločilen pri ohranitvi zaposlitve v primerih, kadar se opravlja izbira med delavci, ki sicer enako izpolnjujejo druge kriterije za določitev presežnih delavcev. Vpliv slabšega socialnega položaja delavca pri ohranitvi zaposlitve je odvisen tudi od določene oziroma dogovorjene metode za uporabo kriterijev.

Začasna odsotnost delavca zaradi bolezni ali poškodbe, nege družinskega člana ali težje prizadetega invalida, starševskega dopusta ter nosečnosti ne sme biti kriterij za določanje presežnih delavcev.

Če delodajalec v roku 1 leta zaposluje nove delavce, imajo delavci, ki jim je bila odpovedana POZ iz poslovnih razlogov, prednostno pravico do zaposlitve, če izpolnjujejo pogoje za opravljanje dela (to je v delovnem pravu izjema). ZDR pa ne določa, da mora delodajalec o novih zaposlitvah obvestiti odpuščene delavce, kar bi bilo potrebno za učinkovito izvajanje te pravice.

17. MIRJAM JAKLIČ PETROVIČ

1. Kdaj je delavec upravičen do nadomestila za brezposelnost?

Zavarovanec lahko uveljavi pravico do denarnega nadomestila, če:

· je bil pred nastankom brezposelnosti zavarovan za primer brezposelnosti in

· zanj ni na voljo ustrezne zaposlitve.

 2. Oblika POZ

ZDR določa, da mora biti POZ sklenjena v pisni obliki. POZ je torej oblična pogodba. Vendar pisna oblika ni določena kot pogoj za veljavnost POZ, tako da je pogodba veljavno sklenjena, čeprav pogodbeni stranki nista podpisali pisne pogodbe. Za nastanek in obstoj POZ oziroma delovnega razmerja je bistveno, da je med strankama prišlo do soglasja o bistvenih elementih POZ oziroma delovnega razmerja, ni pa pomembno, kako je to soglasje izraženo – pisno, ustno ali s konkludentnimi dejanji. Tudi ustno sklenjena POZ je veljavna.

Namen predpisane oblike je varstvo delavca kot šibkejše stranke. Zato zakon kot sankcijo za primer, če POZ ni sklenjena v pisni obliki, določa, da lahko delavec kadarkoli v času trajanja delovnega razmerja od delodajalca zahteva izročitev pisne oblike POZ in sodno varstvo. Pisnost POZ je določena v interesu delavca.

3. Nekdo nima sklenjene pisne POZ, ali obstoji DR, kakšne ima pravice?

Če med strankama ni pisne POZ, mora delavec dokazati obstoj elementov delovnega razmerja, da se bo vzpostavila domneva, da delovno razmerje obstaja. Delavec bo moral najprej zahtevati priznanje obstoja delovnega razmerja in iz tega izvirajoče pravice od delodajalca. Če delodajalec ne bo v roku 8 dni izpolnil obveznosti, bo lahko delavec v nadaljnjih 30 dneh zahteval sodno varstvo pred pristojnim delovnim sodiščem.
4. Odpoved POZ - vse oblike (redna, izredna - tudi praktični primeri), predpostavke, postopek - v glavnem vse (to moraš v redu znati)

Redna odpoved POZ:

Pri redni odpovedi mora na strani delodajalca obstajati utemeljen razlog, in sicer:

- poslovni razlog,

- razlog nesposobnosti,

- krivdni razlog,

- nezmožnost ta delo.

V primeru odpovedi POZ zaradi nesposobnosti ali poslovnega razloga mora delodajalec preveriti, ali je delavca mogoče zaposliti pod spremenjenimi pogoji ali na drugih delih, ali ga je mogoče dokvalificirati za delo oziroma prekvalificirati za drugo delo. Če ta možnost obstaja, mu mora delodajalec ponuditi sklenitev nove pogodbe. Če delavec ponudbe ne sprejme, mu delovno razmerje preneha.

Odpoved mora delodajalec podati najkasneje v 6 mesecih od nastanka utemeljenega razloga. V primeru krivdnega razloga pa v 60 dneh od ugotovitve utemeljenega razloga oziroma v 6 mesecih od nastanka utemeljenega razloga.

Bistvena razlika z izredno odpovedjo je v tem, da se redno odpoveduje z odpovednim rokom, prav tako pa mora imeti delodajalec utemeljen razlog za odpoved (načelo ultima ratio).

Delavec lahko odpove POZ brez obrazložitve. Odpoved pa mora podati v pisni obliki.

Izredna odpoved:

Izredna odpoved POZ je predvidena za primere hujših kršitev pogodbenih in drugih obveznosti iz delovnega razmerja, zaradi katerih je drugi stranki dana možnost odpovedi POZ s takojšnjim učinkom, brez odpovednega roka. Izredna odpoved je tako predvidena le za najhujše kršitve pogodbenih obveznosti.

Zakonski pogoj, da pride do izredne odpovedi je obstoj zakonitega razloga. Do prenehanja POZ pride tako, brez odpovednega roka. Bistvena značilnost izredne odpovedi POZ je prav v tem, da morajo poleg zakonitega razloga za odpoved obstajati tudi take okoliščine, ki onemogočajo nadaljevanje delovnega razmerja do izteka odpovednega roka oziroma, če se izredno odpoveduje POZ za določen čas, do poteka časa, za katerega je bila sklenjena taka pogodba.

Za zakonitost izredne odpovedi, ki jo poda delodajalec, morajo biti izpolnjeni 3 pogoji:

- obstoj zakonitega razloga,

- delodajalec mora dokazati, da ni mogoče nadaljevati delovnega razmerja niti do izteka odpovednega roka oziroma do poteka POZ za določen čas,

- delavcu mora biti omogočen zagovor s pisnim vabilom, v katerem mora biti naveden obrazložen razlog.

Izredno odpoved mora podati stranka najkasneje v 30 dneh od ugotovitve razloga za izredno odpoved in najkasneje v 6 mesecih od nastanka razloga. Gre za materialnopravne in prekluzivne roke. Po preteku roka preneha pravica delodajalca oziroma delavca za podajo izredne odpovedi POZ.

Izredno odpoved lahko poda delodajalec ali delavec.

Zakon taksativno našteva razloge na strani delavca, ki omogočajo delodajalcu izrek izredne odpovedi:

- če delavec krši pogodbeno ali drugo obveznost iz delovnega razmerja in ima kršitev vse znake kaznivega dejanja;

- če delavec naklepoma ali iz hude malomarnosti huje krši pogodbene ali druge obveznosti iz delovnega razmerja;

- če delavec najmanj 5 dni zapored ne pride na delo, o razlogih za svojo odsotnost pa ne obvesti delodajalca, čeprav bi to moral storiti (nov razlog); v tem primeru mu preneha POZ s prvim dnem neupravičene odsotnosti z dela;

- če je delavcu po pravnomočni odločbi prepovedano opravljati določeno delo v delovnem razmerju ali če mu je izrečen vzgojni, varnostni ali varstveni ukrep oziroma sankcija za prekršek, zaradi katerega ne more opravljati dela dalj kot 6 mesecev, ali če mora biti zaradi prestajanja kazni več kot 6 mesecev odsoten z dela;

- če delavec odkloni prehod ali dejansko opravljanje dela pri delodajalcu prevzemniku;

- če delavec ne opravi uspešno poskusnega dela;

- če se delavec v roku 5 delovnih dni po prenehanju razlogov za suspenz POZ neopravičeno ne vrne na delo;

- če delavec v času odsotnosti z dela zaradi bolezni ali poškodbe ne spoštuje navodil pristojnega zdravnika oziroma pristojne zdravniške komisije ali če v tem času opravlja pridobitno delo ali brez odobritve pristojnega zdravnika oziroma pristojne zdravniške komisije odpotuje iz kraja svojega bivanja.

Če izredno odpoveduje POZ delavec mora:

- predhodno obvestiti delodajalca o izpolnitvi obveznosti,

- o kršitvah pisno obvestiti inšpektorja za delo.

Vse to mora storiti v 8 dneh, ki pomeni nek naknadni rok za izpolnitev obveznosti. Po poteku 8- dnevnega roka pa začne teči 30-dnevni rok za podajo odpovedi.

Zakon taksativno našteva kršitve delodajalca:

- če več kot 2 meseca ni zagotavljal dela in mu tudi ni izplačal zakonsko določenega nadomestila plače;

- mu ni bilo omogočeno opravljanje dela zaradi odločbe pristojne inšpekcije o prepovedi opravljanja delovnega procesa ali prepovedi uporabe sredstev za delo dalj kot 30 dni in mu delodajalec ni plačal zakonsko določenega nadomestila plače;

- mu je delodajalec vsaj dva meseca izplačeval bistveno zmanjšano plačilo za delo;

- mu delodajalec trikrat zaporedoma ali v obdobju 6 mesecev ni izplačal plačila za delo ob zakonsko oziroma pogodbeno dogovorjenem roku;

- delodajalec ni zagotavljal varnosti in zdravja pri delu in je delavec od delodajalca predhodno zahteval odpravo grozeče neposredne in neizogibne nevarnosti za življenje ali zdravje;

- mu delodajalec ni zagotavljal enake obravnave v skladu s 6. členom ZDR;

- delodajalec ni zagotovil varstva pred spolnim in drugim nadlegovanjem ali trpinčenjem na delovnem mestu.

Delavec je upravičen do odpravnine in odškodnine najmanj v višini plačila za čas odpovednega roka.
5. Ste delodajalec, delavec huje krši obveznosti DR - kakšne imate možnosti?

Izredna odpoved POZ.
6. Mobbing, kakšne zahtevke ima delavec?

»Mobbing« lahko razumemo kot skupek ravnanj delodajalca, predstavnikov delodajalca ali sodelavcev, ki določenega delavca postavljajo v primerjavi s sodelavci v slabši položaj, ga šikanirajo in ponižujejo na način, da sta prizadeta njegovo dostojanstvo in osebnost (običajno tudi zasebnost). »Mobbing« torej lahko povezujemo s šikaniranjem, diskriminacijo in viktimizacijo, predvsem pa z nezmožnostjo delodajalca, da zagotavlja takšno delovno okolje, v katerem delavec ali delavci niso izpostavljeni neželjenemu ravnanju, ki ustvarja zastrašujoče, sovražne ali ponižujoče delovne odnose in okolje.

 Z vidika delovnega prava je v zvezi s pojavom »mobbinga« bistvenega pomena dolžnost delodajalca, da varuje in zagotovi varovanje delavčeve osebnosti in njegovega dostojanstva pri delu oz. na delovnem mestu. Zakon o delovnih razmerjih (Uradni list RS, št. 42/2002 in 79/2006) namreč določa v 44. členu, med temeljnimi obveznostmi delodajalca, da je dolžan varovati in spoštovati delavčevo osebnost ter upoštevati in ščititi delavčevo zasebnost. Omenjena določba ima podlago že v sami Ustavi RS (Uradni list RS, št. 33/1991 s sprem.). Ta določa v II. poglavju človekove pravice in temeljne svoboščine, ki se uresničujejo neposredno na podlagi ustave, so neodtujljive in se jim posameznik ne more odpovedati, razen v primerih, ki jih določa ustava, in v primerih, ko so omejene s pravicami drugih (glej 15. člen Ustave RS). Med te pravice pa spadajo tudi:

Ø pravica do osebnega dostojanstva in varnosti (34. člen Ustave RS) ter

Ø pravice zasebnosti in osebnostne pravice (35. člen Ustave RS),

Ø Ustava RS pa določa tudi, da sta zagotovljeni sodno varstvo človekovih pravic in temeljnih svoboščin ter pravica do odprave posledic njihove kršitve.

 V 45. členu Zakon o delovnih razmerjih določa tudi dolžnost varovanja dostojanstva delavca pri delu, kar pomeni, da je delodajalec dolžan zagotavljati takšno delovno okolje, v katerem noben delavec ne bo izpostavljen neželjenemu ravnanju spolne narave, ki vključuje neželjeno fizično, verbalno in neverbalno ravnanje, ali drugemu na spolu temelječemu vedenju, ki ustvarja zastrašujoče, sovražne ali ponižujoče delovne odnose in okolje ter žali dostojanstvo moških in žensk pri delu, s strani delodajalca, predpostavljenih ali sodelavcev. Pomembna je tudi določba zakona, da odklonitev ravnanj iz prejšnjega stavka s strani prizadetega delavca ne sme biti razlog za diskriminacijo pri zaposlovanju in delu.

 Kršitev 44. člena Zakona o delovnih razmerjih ni sankcionirana v kazenskih določbah navedenega zakona (229. do 231. člen), poleg tega v primeru kršitve tega člena tudi ni predvidena izdaja odločbe s strani Inšpektorata RS za delo, s katero bi inšpektor delodajalcu odredil, da zagotovi izvajanje zakona.

 V primeru kršitve 45. člena omenjenega zakona pa je predvidena sankcija v 6. točki prvega dostavka 229. člena Zakona o delovnih razmerjih, a le v primeru, če delodajalec delavcu ni zagotovil varstva pred spolnim nadlegovanjem v skladu s prvim odstavkom 45. člena tega zakona. Druge oblike šikaniranja, nadlegovanja oz. »mobbinga« pa v Zakonu o delovnih razmerjih niso opredeljene kot prekršek, tako da inšpektor Inšpektorata RS za delo v primeru, da ugotovi te druge oblike šikaniranja, delodajalca ne more sankcionirati.

 Lahko pa inšpektor v konkretnem primeru preveri, ali je delodajalec v svojih splošnih aktih predvidel, kako ravnati ob pojavu »mobbinga« oz. kako preprečiti, da sploh pride do takšnih ravnanj. Ob tem naj pripomnimo, da je ugotavljanje kršitev v zvezi z nadlegovanjem oz. »mobbingom« zelo težavno tako zaradi narave kršitve kot tudi zaradi posledic, ki bi jih lahko bile žrtve tovrstnega ravnanja deležne s strani povzročiteljev. Zaradi teh posledic se bojijo razkritja in pogosto molčijo o ravnanju delodajalca, nadrejenih oz. sodelavcev.

 V takih primerih je pomembno, da ima žrtev možnost, da se iz takega okolja umakne. To možnost predstavlja 112. člen Zakona o delovnih razmerjih. V skladu z navedeno določbo lahko delavec v osmih dneh po tem, ko predhodno pisno opomni delodajalca na izpolnitev obveznosti in o kršitvah pisno obvesti inšpektorja za delo, izredno odpove pogodbo o zaposlitvi (brez odpovednega roka) – tudi npr. v primeru, ko ga je delodajalec žalil ali se nasilno vedel do njega ali če kljub njegovim opozorilom ni preprečil takega ravnanja s strani drugih delavcev. V primeru izredne odpovedi iz razlogov na strani delodajalca je delavec upravičen tako do odpravnine, določene za primer redne odpovedi pogodbe o zaposlitvi iz poslovnih razlogov, kakor tudi do odškodnine najmanj v višini izgubljenega plačila za čas odpovednega roka. Če delodajalec delavcu tega ne izplača, to predstavlja denarno terjatev iz delovnega razmerja, ki jo lahko delavec v skladu s četrtim odstavkom 204. člena Zakona o delovnih razmerjih uveljavlja neposredno pred pristojnim sodiščem s tožbo. Terjatve iz delovnega razmerja zastarajo v roku petih let.

 Zelo pomembno je tudi dejstvo, da delavec v primeru, ko poda izredno odpoved, lahko uveljavlja pravice iz naslova zavarovanja za primer brezposelnosti (npr. pravico do denarnega nadomestila) – za razliko od drugih primerov, ko sam poda odpoved pogodbe o zaposlitvi. V primeru izredne odpovedi s strani delavca se namreč šteje, da so razlogi za odpoved podani s strani delodajalca in torej delavec ni kriv, da je prišlo do prenehanja delovnega razmerja.

 Tudi če se delavec ne odloči za skrajni ukrep izredne odpovedi, pa ima možnost, da v skladu s prvim odstavkom 204. členom Zakona o delovnih razmerjih od delodajalca pisno zahteva, da kršitev (oz. »mobbing«) odpravi oz. da izpolni svoje obveznosti – da torej prepreči »mobbing« s strani delavcev ali predstavnikov delodajalca.

 Če delodajalec v roku osmih delovnih dni po vročeni pisni zahtevi delavca ne izpolni svoje obveznosti iz delovnega razmerja oz. ne odpravi kršitve, lahko delavec v roku 30 dni od poteka roka za izpolnitev obveznosti oz. odpravo kršitev s strani delodajalca zahteva sodno varstvo pred pristojnim delovnim sodiščem.

 Pri tem je pomembna določba tretjega odstavka 45. člena Zakona o delovnih razmerjih, ki določa, da je dokazno breme na strani delodajalca, če delavec v primeru spora navaja dejstva, ki opravičujejo domnevo, da je delodajalec ravnal v nasprotju z določbo zakona o varovanju dostojanstva delavca pri delu. S tem je zakonodajalec olajšal žrtvi »mobbinga« dokazovanje v morebitnem sporu, saj je prevalil dokazno breme na delodajalca. (Delodajalec bo tako moral dokazati, da je zagotovil takšno delovno okolje, v katerem delavec ni mogel biti izpostavljen neželjenemu ravnanju, šikaniranju oz. »mobbingu«.)

 Sicer pa velja, da mora delodajalec delavcu povrniti povzročeno škodo pri delu ali v zvezi z delom po splošnih pravilih civilnega prava – odškodninska odgovornost pa se nanaša tudi na škodo, ki jo je delodajalec povzročil delavcu s kršenjem pravic iz delovnega razmerja. Tudi odškodnino mora delavec uveljavljati pred pristojnim sodiščem.

 »Mobbing« lahko privede tudi do diskriminacije delavca, pravzaprav je »mobbing« lahko tudi ena izmed oblik diskriminacije, če ga je mogoče opredeliti kot nadlegovanje – 6. člen Zakona o delovnih razmerjih določa prepoved diskriminacije, kar pomeni, da delodajalec ne sme iskalca zaposlitve pri zaposlovanju ali delavca v času trajanja delovnega razmerja in v zvezi s prenehanjem pogodbe o zaposlitvi postavljati v neenakopraven položaj zaradi spola, rase, barve kože, starosti, zdravstvenega stanja oz. invalidnosti, verskega, političnega ali drugega prepričanja, članstva v sindikatu, nacionalnega in socialnega porekla, družinskega statusa, premoženjskega stanja, spolne usmerjenosti ali zaradi drugih osebnih okoliščin. Zoper delodajalca, ki postavlja delavca ali iskalca zaposlitve v neenakopraven položaj, lahko inšpektor za delo začne postopek o prekršku v skladu s prvo točko prvega odstavka 229. člena Zakona o delovnih razmerjih.

7. Prepoved diskrimacije

Delodajalcu je naloženo, da mora iskalcu zaposlitve in delavcu zagotavljati enako obravnavo. Enako obravnavo glede na osebne okoliščine mora delodajalec zagotavljati kandidatu pri zaposlovanju, delavcu pa v zvezi z napredovanjem, usposabljanjem, izobraževanjem, prekvalifikacijo, plačo in drugimi prejemki iz delovnega razmerja, odsotnostmi z dela, delovnih razmerah in odpovedjo POZ.

ZDR določa tudi:

- neposredno diskriminacijo: obstaja, če je oseba zaradi določene osebne okoliščine bila, je ali bi lahko bila v enakih ali podobnih situacijah obravnavana manj ugodno kot druga oseba;

- posredna diskriminacija: obstaja, kadar je oseba z določeno osebno okoliščino bila, je ali bi lahko bila zaradi navidezno nevtralnega predpisa, merila ali prakse v enakih ali podobnih situacijah in pogojih v manj ugodnem položaju kot druge osebe, razen če ta predpis, merilo ali prakso objektivno upravičuje zakoniti cilj in če so sredstva za doseganje tega cilja ustrezna in potrebna.

Novela ZDR-A je določila, da se manj ugodno obravnavanje delavcev, ki je povezano z nosečnostjo ali starševskim dopustom, šteje za diskriminacijo.

V primeru spora o diskriminaciji velja obrnjeno dokazno breme. Zakon določa, da mora delodajalec dokazati, da ni kršil načela enakega obravnavanja oziroma prepovedi diskriminacije, če kandidat ali delavec v sporu navaja dejstva, ki upravičujejo domnevo o kršitvi prepovedi diskriminacije.
8. Pravice neizbranega kandidata, kdaj lahko toži? (samo če je kršeno N. prepovedi diskriminacije)

Neizbran kandidat ima zagotovljeno varstvo v 204/5 členu ZDR. Varstvo je zagotovljeno:

- kandidatu, ki se je prijavil na objavo prostega delovnega mesta,

- če je kršeno zakonsko načelo o prepovedi razlikovanja (diskriminacije),

- če je bila tožba vložena v roku 30 dni po prejemu obvestila.

V zvezi z diskriminacijo mora kandidat navajati dejstva, ki opravičujejo domnevo, da je bila kršena prepoved diskriminacije. Zadostuje domneva, ki mora izhajati iz navedb v tožbi. Kandidat – tožnik mora verjetno izkazati (ne torej dokazati), da je prišlo do diskriminacije. Delodajalec mora takšne trditve prerekati in ponuditi dokaze in tudi dokazati, da ni kršil načela enakega obravnavanja oziroma prepovedi diskriminacije. Če tega ne stori (mu dokaz ne uspe), domneva o razlikovanju zadostuje za delodajalčevo odškodninsko odgovornost.
9. Kako delavec zaščiti svoje pravice, če meni, da mu jih delavec kršil pravice (8 dni odprava kršitve, če ne 30 dni tožba)

Če delodajalec ne izpolnjuje obveznosti iz delovnega razmerja ali krši katero od delavčevih pravic, mora delavec od delodajalca najprej zahtevati, da izpolni obveznost oziroma da odpravi kršitev. Zakon v teh primerih ne daje delavcu takojšnjega sodnega varstva. Gre za procesno predpostavko za sodni delovni spor. Delavec ima na voljo dva roka:

* 8 dni

* 30 dni.

Po seštevku obeh rokov ima pravico do sodnega varstva pred delovnim sodiščem. Gre za prekluzivni rok, saj z njegovim potekom preneha pravica zahtevati sodno varstvo. Sodišče nanj pazi po uradni dolžnosti in tožbo zavrže, če da delavec zamudi.

Zakon določa 3 primere, ko lahko delavec v roku 30 dni od vročitve ali od dneva, ko je izvedel za kršitev, zahteva sodno varstvo neposredno pred pristojnim sodiščem, in sicer, če gre za:

- nezakonitost odpovedi POZ,

- druge načine prenehanja veljavnosti POZ,

- odločitev o disciplinski odgovornosti.

Odpoved POZ je nezakonita, če ni dokazan razlog za odpoved in če niso podani tudi nekaterih drugi razlogi, ki jih za zakonitost zahteva zakonodaja, to so na primer pisno opozorilo, zagovor delavca, možnost nadaljevanja delovnega razmerja in odpoved POZ v zakonsko določenem roku.
10. Rok za vložitev tožbe iz delovnega razmerja?

30 dni.

ZDSS-1
11. Fikcije v zvezi z izostanki iz 1. naroka za GO

Namen določbe, ki določa posledice izostanka z naroka je zagotoviti večjo procesno disciplino in aktivnost strank v postopku v delovnem in socialnem sporu in s tem pospešitev postopka.

Zakon nalaga toženi stranki, da poleg odgovora na tožbo pristopi na poravnalni narok in na prvi narok za GO, saj bo v nasprotnem primeru sodišče izdalo zamudno sodbo, čeprav je odgovorila na tožbo. Toženec mora tako, da se izogne izdaji zamudne sodbe storiti troje:

- odgovoriti na tožbo,

- pristopiti na poravnalni narok,

- pristopiti na prvi narok za GO.

Če na poravnalni narok ali na prvi narok za GO ne pride tožeča stranka, se šteje, da je umaknila tožbo. Umik tožbe ne preprečuje ponovne vložitve tožbe z istim zahtevkom (nima učinka ne bis in idem).

Če na poravnalni narok ali na prvi narok za GO ne pride nobena stranka, se narok preloži. Izostanek z dveh zaporednih narokov pa povzroči fikcijo umika tožbe.

Sodišče pa lahko odloči glede na stanje spisa (omiljena oblika zamudne sodbe), če obe stranki izostaneta s kakšnega kasnejšega naroka, sodišče pa je pred tem že opravilo narok, na katerem je izvajalo dokaze, in je dejansko stanje dovolj pojasnjeno. Takšno sodbo izda tudi takrat, kadar na narok ne pride ena stranka, nasprotna stranka pa predlaga odločitev glede na stanje spisa. V tem primeru vzame sodišče za podlago odločitve vse doslej zbrano procesno gradivo, ki je v sodne spisu – upošteva torej vse že izvedene dokaze in vse pisne navedbe strank. Pogoj za izdajo takšne sodbe pa je, da sodišče oceni, da je zadeva videti dovolj pojasnjena za odločitev.

Posledice izostanka z naroka pa se uporabijo pod pogojem, da je bila stranka pravilno vabljena, ter da izostanka ni opravičila.
12. Kako je s stroški pri postopku v zvezi s prenehanjem DR?

 V sporih o obstoju ali prenehanju POZ krije delodajalec svoje stroške postopka ne glede na izid postopka, razen če je delavec z vložitvijo tožbe ali z ravnanjem v postopku izrabljal procesne pravice.

13. Tožnik iz CE toži glede invalidnosti - kje vloži tožbo?

V Ljubljani na Delovnem in socialnem sodišču.

ZJU
14. Za koga se uporablja?

Za javne uslužbence v javnem sektorju velja ZDR in ZJU, vendar pa slednji velja v celoti le za javne uslužbence, ki so zaposleni v državnih organih in upravah samoupravnih lokalnih skupnosti, za ostale javne uslužbence, ki so zaposleni v javnih agencijah, javnih zavodih, javnih skladih in pri drugih posrednih proračunskih uporabnikih ter v javnih gospodarskih zavodih, pa veljajo določila ZJU le do 21. člena. Izjema velja glede širitve veljavnosti ZJU v delu, ki se nanaša na pripravo in sprejem kadrovskega načrta na: javne agencije, javne sklade Zavod za zdravstveno zavarovanje, Zavod za pokojninsko in invalidsko zavarovanje, Zavod RS za zaposlovanje in Zavod RS za šolstvo.

15. Posebnosti postopka glede na ZDR glede zavarovanja pravic - komisija za pritožbe

ZJU določa pravno varstvo in arbitražno reševanje sporov v 24 in 25. členu. Javni uslužbenec ima pravico zahtevati, da delodajalec izpolni obveznosti ali odpravi kršitve iz delovnega razmerja. Če v 15 dneh delodajalec tega ne stori ali odloči tako, da javni uslužbenec ni zadovoljen z odločitvijo, lahko vloži pritožbo v roku 8 dni, ki zadrži odločitev o pravici oziroma obveznosti iz delovnega razmerja javnega uslužbenca, ki mu je bila določena na podlagi sklepa. O pritožbi odloča komisija za pritožbe. Teh komisij je več, in sicer komisija za pritožbe pri vladi odloča za javne uslužbence državne uprave, pravosodne organe in uprave lokalnih skupnosti; komisija za pritožbe pri državnem organu pa odloča za javne uslužbence v enem ali več državnih organih.
 Komisija mora odločiti o pritožbi najkasneje v roku 30 dni. Šele po preteku tega roka lahko javni uslužbenec izpodbija sklep o pravici oziroma obveznosti pred delovnim sodiščem, če je izkoristil možnost pritožbe (načelo dokončnosti odločanja). Če gre za sklep (npr. sklep o izbiri uradnika 63. člen ZJU), lahko javni uslužbenec s pritožbo izpodbija sklep v skladu z določili Zakona o splošnem upravnem postopku
 (v nadaljevanju: ZUP), zoper dokončno odločbo pa je dovoljen upravni spor. V primerih, ko se o pravicah in obveznosti odloča z upravno odločbo je zoper odločbo dovoljena pritožba v skladu z ZUP.

ZJU določa, da se delodajalec in delavec lahko sporazumeta, da najkasneje v roku 15 dni od odločitve o pritožbi oziroma od poteka roka za odločitev o pritožbi, da bo njun spor rešila arbitraža. Pogoj za odločanje na arbitraži je, da je njena pristojnost za reševanje individualnih sporov določena v kolektivni pogodbi (sedma točka 24. člena ZJU).

16. Družinska pokojnina

Upravičenci so:

· otroci (zakonski, nezakonski in posvojeni):

· do dopolnjenega 15. leta starosti oziroma do konca šolanja, vendar največ do dopolnjenega 26. leta starosti;

· ki so po dopolnjenem 15. letu starosti prijavljeni pri ZRSZ, najdlje do 18. leta starosti;

· ki postanejo popolnoma nezmožni za delo do starosti, do katere jim je zagotovljena pravica do družinske pokojnine, oziroma do konca šolanja – dokler traja takšna nezmožnost;

· ki postanejo popolnoma nezmožni za delo po starosti, do katere jim je zagotovljena pravica do družinske pokojnine, oziroma po končanem šolanju – če jih je zavarovanec do svoje smrti preživljal;

· pastorki, vnuki in drugi otroci brez staršev, ki jih je zavarovanec preživljal;

· starši (oče, mati, očim in mačeha) in posvojitelji, ki jih je zavarovanec preživljal – če so do smrti zavarovanca dopolnili starost 58 let ali če so bili popolnoma nezmožni za delo;

· bratje in sestre, ki jih je zavarovanec preživljal do svoje smrti in nimajo lastnih sredstev za preživljanje – če izpolnjujejo pogoje, določene za otroke, ali pogoje, določene za starše.

Osnova za odmero družinske pokojnine pokojnine je starostna ali invalidska pokojnina, ki bi jo zavarovanec pridobil ob smrti, oziroma pokojnina, ki je zavarovancu pripadala ob smrti; če bi imel pravico do obeh, se upošteva tista, ki je ugodnejša za upravičenca.

Višina družinske pokojnine:

· 70% za enega člana;

· 80% za dva člana;

· 90% za tri člane;

· 100% za štiri člane.

Ti odstotki veljajo, če imajo pravico do družinske pokojnine samo ožji družinski člani (otroci in posvojenci) ali samo širši družinski člani. Če so do družinske pokojnine upravičeni ožji in širši družinski člani, se ožjim družinskim članom odmeri družinska pokojnina v navedenih deležih, širši družinski člani pa so upravičeni do preostanka osnove.

Osirotelim otrokom (otrokom, ki izgubijo oba starša) pripada družinska pokojnina in 30% od osnove po drugem roditelju za vsakega otroka, vendar skupno največ 100% osnove za odmero družinske pokojnine po drugem roditelju, znesek pa ne sme presegati zneska družinske pokojnine, odmerjene od starostne pokojnine moškega za 40 let pokojninske dobe, odmerjene od najvišje pokojninske osnove, uveljavljene pri polni starosti.

Pravica do družinske pokojnine preneha, če otrok sklene zakonsko zvezo, razen če je je pravico pridobil zaradi popolne ali delne nezmožnosti za delo ali če se oba zakonca šolata in nista zavarovanca po ZPIZ-1. Če otrok v času šolanja odide na služenje vojaškega roka, nadomestne civilne službe ali osnovnega usposabljanja za rezervni sestav policije, se družinska pokojnina v tem času ne izplačuje.

17. Sklenitev pogodbe o zaposlitvi

Delodajalec, ki zaposluje nove delavce, mora v sredstvih javnega obveščanja ali prek zavoda za zaposlovanje objaviti prosta delovna mesta. Objava mora vsebovati pogoje za opravljanje dela. Ko se kandidati prijavijo, opravi z njimi razgovor in izbere tistega, ki izpolnjuje pogoje. Delodajalec ima prosto izbiro, s kom bo sklenil POZ (pogodbena svoboda). Če noben izmed kandidatov ne izpolnjuje pogojev za opravljanje dela, lahko delodajalec z enim od prijavljenih kandidatov, ki izpolnjuje z zakonom ali izvršilnim predpisom določene pogoje, sklene POZ za določen čas do enega leta, če je taka zaposlitev potrebna zaradi nemotenega opravljanja dela. Delavcu da najprej osnutek POZ, in sicer 3 dni pred sklenitvijo, pisno POZ pa ob njeni sklenitvi. Ko obe stranki podpišeta POZ oziroma, ko se sporazumeta o njenih bistvenih sestavinah, je delovno razmerje sklenjeno.
18. Bistvene sestavine POZ

POZ mora vsebovati:

- podatke o pogodbenih strankah z navedbo njunega prebivališča oziroma sedeža,

- datum nastopa dela,

- naziv delovnega mesta oziroma vrsto dela, s kratkim opisom dela,

- kraj opravljanja dela,

- čas, za katerega je sklenjena POZ in določilo o izrabi letnega dopusta, če je sklenjena POZ za določen čas,

- določilo ali gre za POZ s polnim ali krajšim delovnim časom,

- določilo o dnevnem ali tedenskem delovnem času in razporeditvi delovnega časa,

- določilo o znesku osnovne plače,

- določilo o drugih sestavinah plače delavca, o plačilnem obdobju, plačilnem dnevu in o načinu izplačevanja plače,

- določilo o letnem dopustu oziroma načinu določanja letnega dopusta,

- dolžino odpovednih rokov,

- navedbo KP, ki zavezujejo delodajalca oziroma splošnih aktov delodajalca, ki določajo pogoje dela,

- druge pravice in obveznosti.

ZDR napotuje na uporabo splošnih pravil civilnega prava (splošni del OZ). Ta pravila se uporabljajo smiselno in subsidiarno. Tako se splošna pravila civilnega prava uporabljajo glede sklepanja, veljavnosti, prenehanja in drugih vprašanj POZ, če ZDR ali drug poseben zakon teh vprašanj ne ureja sam.
19. Za koliko časa se sklene pogodba?

POZ se praviloma sklepa za nedoločen čas, izjemoma pa za določen čas. Pri POZ za določen čas za poznamo absolutno in relativno časovno omejitev.

Relativna časovna omejitev pomeni, da se pogodba sklene za čas, ki je potreben, da se delo opravi. Pri tem razlikujemo koledarski način (na primer za tri mesece, do 1.3.2010) in opisni način (na primer do vrnitve delavke AB iz starševskega dopusta, do dokončanja projekta XY).

Absolutna časovna omejitev pa pomeni, da delodajalec z istim delavcem za isto delo ne sme skleniti ene ali več zaporednih POZ za določen čas, katerih neprekinjen čas trajanja bi bil daljši kot dve leti. Izjeme pa so nadomeščanje začasno odsotnega delavca, zaposlitev tujca ali osebe brez državljanstva z delovnim dovoljenjem za določen čas, zaposlitev poslovodnih oseb in vodilnih delavcev, zaposlitev voljenih in imenovanih funkcionarjev oziroma drugih delavcev, ki so vezani na mandat, projektno delo, a le pod določenimi pogoji.

20. Kaj če mu je delodajalec ni dal?

Zakon kot sankcijo za primer, če POZ ni sklenjena v pisni obliki, določa, da lahko delavec kadarkoli v času trajanja delovnega razmerja od delodajalca zahteva izročitev pisne oblike POZ in sodno varstvo. Pisnost POZ je določena v interesu delavca.

Če med strankama ni pisne POZ, mora delavec dokazati obstoj elementov delovnega razmerja, da se bo vzpostavila domneva, da delovno razmerje obstaja. Delavec bo moral najprej zahtevati priznanje obstoja delovnega razmerja in iz tega izvirajoče pravice od delodajalca. Če delodajalec ne bo v roku 8 dni izpolnil obveznosti, bo lahko delavec v nadaljnjih 30 dneh zahteval sodno varstvo pred pristojnim delovnim sodiščem.
21. Dopust, trajanje dopusta, izkoristek le-tega

Vsak delavec ima pravico do minimalnega plačanega letnega dopusta v trajanju 4 tednov, ne glede na to, ali delajo krajši ali polni delovni čas. Minimalno število delovnih dni je odvisno od razporeditve delovnih dni v tednu za posameznega delavca (4 dni v tednu, najmanj 16 dni; 5 dni v tednu, najmanj 20 dni; 6 dni v tednu, najmanj 24 dni).

Starejši delavci, invalidi, delavec z najmanj 60 % telesno okvaro in delavec, ki neguje in varuje otroka s telesno ali duševno prizadetostjo, ima pravico do najmanj 3 dodatnih dni letnega dopusta. Prav tako ima delavec pravico do 1 dodatnega dneva za vsakega otroka.

S KP ali POZ se lahko določi daljši dopust. ZDR določa, da mora delodajalec delavcu najkasneje do 31. marca tekočega koledarskega leta izročiti pisno obvestilo o trajanju letnega dopusta.

Delavec pridobi pravico do celotnega letnega dopusta, ko izpolni pogoj neprekinjenega delovnega razmerja v trajanju najmanj 6 mesecev, ne glede na to, ali je v tem času tudi dejansko opravljal delo ali pa je bil opravičeno odsoten z dela. Zakon veže pogoj na trajanje delovnega razmerja, in ne na dejansko opravljanje dela. Če delavec ne izpolni 6-mesečnega nepretrganega delovnega razmerja, ima pravico do sorazmernega dopusta, in sicer 1/12 letnega dopusta za vsak mesec delovnega razmerja.

Delavec ima tako pravico do 1/12 letnega dopusta za vsak mesec dela:

- če v koledarskem letu ni pridobil pravice do celotnega dopusta (delovno razmerje sklene v drugi polovici leta);

- če mu preneha delovno razmerje pred potekom roka, po preteku katerega bi pridobil pravico do celotnega letnega dopusta (delovno razmerje bi sklenil v prvi polovici koledarskega leta (pred 1.7.), vendar bi mu delovno razmerje prenehalo pred izpolnitvijo 6-mesečnega pogoja);

- če mu delovno razmerje preneha pred 1.7.

Dopust je mogoče izrabiti neprekinjeno ali v več delih. Deljena izraba je dovoljena, če sta izpolnjena naslednja pogoja:

- en del dopusta mora trajati neprekinjeno 2 tedna,

- dvotedenski del dopusta mora biti izrabljen do konca tekočega koledarskega leta.

Ona pogoja morata biti izpolnjena kumulativno.

Delavec mora tako izrabiti dopust do konca tekočega koledarskega leta v minimumu 2 tednov, razliko pa najkasneje do 30.6. naslednjega leta (prenosno obdobje).

Zakon pa določa tudi izjemo od pravila, da je mogoče v naslednje koledarsko leto prenesti celotni dopust in ne samo preostanek nad dvema tednoma, če gre za delavce, ki so bili v tekočem koledarskem letu zaradi bolezni ali poškodbe, porodniškega dopusta ali dopusta za nego in varstvo otroka odsotni, pod pogojem, da je tak delavec v tekočem koledarskem letu delal vsaj 6 mesecev.

22. Odpovedni roki

Odpovedni rok je značilnost redne odpovedi POZ. Namen odpovednega roka je varstvo nasprotne pogodbene stranke pred nenadno spremembo njenega položaja zaradi prenehanja trajajočega pogodbenega razmerja po volji druge stranke.

Dolžina odpovednih rokov je obvezna sestavina POZ. Pri tem je potrebno upoštevati minimalni odpovedni rok. S POZ je dopustno določiti le daljše odpovedne roke, kot jih določa zakon za posamezni primer.

Minimalni odpovedni roki:

* če redno odpoveduje POZ delavec je odpovedni rok 1 mesec. S POZ ali KP je lahko določen daljši odpovedni rok, vendar ne daljši kot 3 mesece.

* če redno odpoveduje POZ delodajalec, je odpovedni rok:

- 30 dni, če ima delavec manj kot 5 let delovne dobe pri delodajalcu,

- 45 dni, če ima delavec najmanj 5 let delovne dobe pri delodajalcu,

- 60 dni, če ima delavec najmanj 15 let delovne dobe pri delodajalcu,

- 120 dni, če ima delavec najmanj 25 let delovne dobe pri delodajalcu.

* če redno odpoveduje delodajalec zaradi krivdnih razlogov na strani delavca, je odpovedni rok 1 mesec.

ZDR-A je odpovedne roke skrajšal. Prej je določal posebej odpovedne roke pri odpovedi iz poslovnega razloga in razloga nesposobnosti. Za krivdni razlog pa je bil določen odpovedni rok 30 dni.

Odpovedni rok začne teči naslednji dan po vročitvi odpovedi. To je splošno pravilo. ZDR-A pa je dodala še posebno pravilo za kolektivne odpuste, v skladu s katerim odpovedi rok lahko začne teči kasneje – z dnem, ki ga v skladu s programom razreševanja presežnih delavcev v odpovedi POZ določi delodajalec. Takšna ureditev naj bi odpravila zmedo, ki je nastajala pri odpovedi POZ večjemu številu delavcev v praksi, ko je zaradi različnih odpovednih rokov glede na dan vročitve odpovedi prihajalo do zelo različnih datumov prenehanja POZ.

Glede preostalih vprašanja se uporablja OZ, ki določa, da se rok določen v dnevih, konča z iztekom zadnjega njegovega dne. Če zadnji dan sovpada z dnem, ko se po zakonu ne dela, se za zadnji dan šteje naslednji delavnik.

23. Pravno varstvo

Če delodajalec ne izpolnjuje obveznosti iz delovnega razmerja ali krši katero od delavčevih pravic, mora delavec od delodajalca najprej zahtevati, da izpolni obveznost oziroma da odpravi kršitev. Zakon v teh primerih ne daje delavcu takojšnjega sodnega varstva. Gre za procesno predpostavko za sodni delovni spor. Delavec ima na voljo dva roka:

* 8 dni

* 30 dni.

Po seštevku obeh rokov ima pravico do sodnega varstva pred delovnim sodiščem. Gre za prekluzivni rok, saj z njegovim potekom preneha pravica zahtevati sodno varstvo. Sodišče nanj pazi po uradni dolžnosti in tožbo zavrže, če da delavec zamudi.

Zakon določa 3 primere, ko lahko delavec v roku 30 dni od vročitve ali od dneva, ko je izvedel za kršitev, zahteva sodno varstvo neposredno pred pristojnim sodiščem, in sicer, če gre za:

- nezakonitost odpovedi POZ,

- druge načine prenehanja veljavnosti POZ,

- odločitev o disciplinski odgovornosti.

Odpoved POZ je nezakonita, če ni dokazan razlog za odpoved in če niso podani tudi nekaterih drugi razlogi, ki jih za zakonitost zahteva zakonodaja, to so na primer pisno opozorilo, zagovor delavca, možnost nadaljevanja delovnega razmerja in odpoved POZ v zakonsko določenem roku.

Denarno terjatev lahko delavec uveljavlja neposredno pred pristojnim delovnim sodiščem, ne glede na rok 8 oziroma 30 dni. Potrebno je paziti le na določbe o zastaranju (5 let).
Neizbran kandidat ima zagotovljeno varstvo v 204/5 členu ZDR. Varstvo je zagotovljeno:

- kandidatu, ki se je prijavil na objavo prostega delovnega mesta,

- če je kršeno zakonsko načelo o prepovedi razlikovanja (diskriminacije),

- če je bila tožba vložena v roku 30 dni po prejemu obvestila.

V zvezi z diskriminacijo mora kandidat navajati dejstva, ki opravičujejo domnevo, da je bila kršena prepoved diskriminacije. Zadostuje domneva, ki mora izhajati iz navedb v tožbi. Kandidat – tožnik mora verjetno izkazati (ne torej dokazati), da je prišlo do diskriminacije. Delodajalec mora takšne trditve prerekati in ponuditi dokaze in tudi dokazati, da ni kršil načela enakega obravnavanja oziroma prepovedi diskriminacije. Če tega ne stori (mu dokaz ne uspe), domneva o razlikovanju zadostuje za delodajalčevo odškodninsko odgovornost.

24. Elementi delovnega razmerja

4. člen ZDR:

» Delovno razmerje je razmerje med delavcem in delodajalcem, v katerem se delavec prostovoljno vključi v organiziran delovni proces delodajalca in v njem za plačilo, osebno in nepretrgoma opravlja delo po navodilih in pod nadzorom delodajalca.«

Delovno razmerje je dvostransko razmerje med delavcem in delodajalcem. Je pravno razmerje, katerega pravna podlaga je POZ.

Bistveni elementi delovnega razmerja:

- prostovoljna vključitev delavca v organiziran delovni proces delodajalca,

- delo za plačilo,

- osebno delo,

- nepretrgano opravljanje dela in

- delo po navodilih in pod nadzorom delodajalca.
25. Pogodba za določen čas (razlogi za sklepanje, časovne omejitve, kaj se zgodi, če se razmerje nadaljuje po poteku časa,..)

POZ za določen čas uvrščamo med posebne, tudi atipične, fleksibilne oblike zaposlitve. ZDR izhaja iz načela, da je POZ za nedoločen čas pravilo, POZ za določen čas pa izjema.

POZ se lahko sklene za določen čas, če gre za:

- izvrševanje dela, ki po svoji naravi traja določen čas,

- nadomeščanje začasno odsotnega delavca,

- začasno poveča obseg dela (najpogosteje uporabljan razlog v praksi),

- zaposlitev tujca ali osebe brez državljanstva, ki ima delovno dovoljenje za določen čas, razen v primeru osebnega delovnega dovoljenja,

- poslovodne osebe ali tistega vodilnega delavca, ki vodi poslovno področje ali organizacijsko enoto pri delodajalcu in ima pooblastilo za sklepanje pravnih poslov ali za samostojne kadrovske ali organizacijske odločitve,

- opravljanje sezonskega dela,

- delavca, ki sklene POZ za določen čas zaradi priprave na delo, usposabljanja ali izpopolnjevanja za delo, oziroma izobraževanja,

- zaposlitev za določen čas zaradi dela v prilagoditvenem obdobju na podlagi dokončne odločbe in potrdila pristojnega organa, izdane v postopku priznavanja kvalifikacij po posebnem zakonu,

- opravljanje javnih del oziroma vključitev v ukrepe aktivne politike zaposlovanja v skladu z zakonom,

- pripravo oziroma izvedbo dela, ki je projektno organizirano,

- delo, potrebno v času uvajanja novih programov, nove tehnologije ter drugih tehničnih in tehnoloških izboljšav delovnega procesa ali zaradi usposabljanja delavcev,

- voljene in imenovane funkcionarje oziroma druge delavce, ki so vezani na mandat organa ali funkcionarja v lokalnih skupnostih, političnih strankah, sindikatih, zbornicah, društvih in njihovih zvezah,

- druge primere, ki jih določa zakon oziroma KP na ravni dejavnosti.
Le v teh primerih lahko stranki skleneta POZ za določen čas. Za vsako POZ mora obstajati objektiven razlog, ki upravičuje izbiro te oblike zaposlitve. Vsem tem objektivnim razlogom je skupno to, da gre za delo, ki je začasne narave.

POZ se sklene za omejen čas, ki je potreben, da se delo opravi. Zakon pa določa časovno omejitev, in sicer se ne sme skleniti POZ za določen čas z istim delavcem in za isto delo, če gre za neprekinjeno trajanje dve leti, razen v primerih, ki jih določa zakon (npr. nadomeščanje delavca, zaposlitev tujca, ki ima delovno dovoljenje za določen čas,…).

Če je POZ za določen čas sklenjena v nasprotju z zakonom ali KP ali če ostane delavec na delu tudi po poteku časa, za katerega je sklenil POZ, se šteje, da je sklenil POZ za nedoločen čas. Gre za transformacijo v POZ za nedoločen čas.
26. Delodajalec in delavec nista sklenila pisne pogodbe. Dva meseca po prenehanju opravljanja dela, toži delavec na izplačilo plač. Kaj bo naredilo sodišče?

Tožit mora na ugotovitev obstoja delovnega razmerja in postavit dajatveni zahtevek. Če ne bo ugotovitvenega zahtevka, bo sodišče zavrnilo dajatvenega. Delavec lahko uveljavlja obligacijski zahtevek na rednem sodišču.
27. Poslovna skrivnost

Varovanje poslovne skrivnosti je ena izmed posebnih oblik prepovedi škodljivega ravnanja. Zakon določa 2 možnosti kršitve varovanja poslovne skrivnosti:

- izkoriščanje poslovne skrivnosti za svojo osebno rabo (zloraba), ki pomeni uporabo teh podatkov ob morebitnem ustanavljanju podjetja;

- seznanjanje tretjih nepooblaščenih oseb s poslovno skrivnostjo (izdaja).

Pri tem ni pomembno ali si je delavec s kršitvijo pridobil kako premoženjsko ali nepremoženjsko korist ali ne.

Varujejo se tudi podatki, glede katerih je očitno, da bi nastala občutna škoda, če bi zanje izvedela nepooblaščena oseba.

Delavec krši obveznost varovanja poslovne skrivnosti, če je vedel ali bi moral vedeti za zaupno naravo podatkov, ki jih je zlorabil ali izdal (krivdno načelo). Takšna kršitev pa je podlaga za disciplinsko in odškodninsko odgovornost, delodajalec pa lahko delavcu redno ali izredno odpove POZ.
28. Postopek pri odpovedi pogodbe o zaposlitvi večjemu številu delavcev iz poslovnega razloga in po katerih kriterijih se določa, koga se bo odpustilo?

Delodajalec, ki ugotovi, da bo zaradi poslovnih razlogov postalo nepotrebno v roku 30 dni večje število delavcev mora:

- izdelati program razreševanja presežnih delavcev,

- o tem obvestiti sindikat o razlogih za prenehanje potreb po delu delavcev; številu in kategorijah vseh zaposlenih delavcev; predvidenih kategorijah presežnih delavcev; predvidenem roku in predlaganih kriterijih za določitev presežnih delavcev;

- obvestiti o tem zavod za zaposlovanje.

Te posebnosti mora upoštevati delodajalec, ki zaposluje več kot 20 delavcev, in sicer, če bo odpustil:

- najmanj 10 delavcev, v podjetjih, ki zaposlujejo več kot 20 in manj kakor 100 delavcev,

- najmanj 10 % delavcev v podjetjih, ki zaposlujejo najmanj 100 in manj kakor 300 delavcev,

- najmanj 30 delavcev v podjetjih, ki zaposlujejo 300 ali več delavcev ali

- v obdobju 90 dni najmanj 20, ne glede na število zaposlenih.
Kriteriji za določitev presežnih delavcev so naslednji:

- strokovna izobrazba delavca oziroma usposobljenost za delo in potrebna dodatna znanja in zmožnosti,

- delovne izkušnje,

- delovna uspešnost,

- delovna doba,

- zdravstveno stanje,

- socialno stanje delavca,

- da gre za starša treh ali več mladoletnih otrok ali za edinega hranitelja družine z mladoletnimi otroki.

Slabši socialni položaj delavca je odločilen pri ohranitvi zaposlitve v primerih, kadar se opravlja izbira med delavci, ki sicer enako izpolnjujejo druge kriterije za določitev presežnih delavcev. Vpliv slabšega socialnega položaja delavca pri ohranitvi zaposlitve je odvisen tudi od določene oziroma dogovorjene metode za uporabo kriterijev.

Začasna odsotnost delavca zaradi bolezni ali poškodbe, nege družinskega člana ali težje prizadetega invalida, starševskega dopusta ter nosečnosti ne sme biti kriterij za določanje presežnih delavcev.

Če delodajalec v roku 1 leta zaposluje nove delavce, imajo delavci, ki jim je bila odpovedana POZ iz poslovnih razlogov, prednostno pravico do zaposlitve, če izpolnjujejo pogoje za opravljanje dela (to je v delovnem pravu izjema). ZDR pa ne določa, da mora delodajalec o novih zaposlitvah obvestiti odpuščene delavce, kar bi bilo potrebno za učinkovito izvajanje te pravice.
29. Redna odpoved delavca – ali mora navajati razloge, kaj pa delodajalec pri poslovnem razlogu. Tu je želela še slišati, da mora delodajalec ponudit ustrezno delovno mesto...
30. Prenehanje delovnega razmerja s sodbo

Zakon določa pogoje za sodbo sodišča:

- ugotovitev delovnega sodišča, da je odpoved POZ nezakonita;

- izjava delavca, da ne želi nadaljevati delovnega razmerja;

- sodišče lahko na predlog delavca ugotovi trajanje delovnega razmerja;

- uveljavitev zahteve delavca do zaključka glavne obravnave.

Delavec mora dati izjavo, da ne želi nadaljevati delovnega razmerja. Sodišče na predlog delavca ni vezano. Odloči lahko, da trajanja delovnega razmerja ne bo ugotovilo, če bo na primer tožbeni zahtevek zavrnilo.

Delovno razmerje lahko po ugotovitvi sodišča traja najdlje do odločitve sodišča prve stopnje.

Odpoved POZ je nezakonita, če ni dokazan resen razlog, izpolnjeni pa morajo biti tudi drugi pogoji, kot so: da ni mogoče nadaljevati delovnega razmerja, da je bil delavec pisno opozorjen, da mu je bil omogočen zagovor, da je delodajalec upošteval odpovedni rok.

Delavec pa ima tudi pravico do omejene denarne odškodnine, in sicer največ v višini 18 mesečnih plač delavca.

Lahko pa sodišče samo ugotovi okoliščine, na podlagi katerih nadaljevanje delovnega razmerja ni mogoče in odloči brez predloga delavca, da se delovno razmerje ne nadaljuje. Gre za načelo oficialnosti. Delovno sodišče mora upoštevati, da je delovno razmerje zaupno razmerje in da njegovo nadaljevanje ni mogoče, če je takšno zaupanje porušeno ali bistveno omajano.
31. Socialni spori – stvarna in krajevna pristojnost

Stvarna pristojnost socialnega sodišča v socialnih sporih:

- na področju pokojninskega in invalidskega zavarovanja;

- na področju zdravstvenega zavarovanja;

- na področju zavarovanja za primer brezposelnosti in zaposlovanja;

- na področju starševskega varstva in družinskih prejemkov;

- na področju socialnih prejemkov.
Krajevna pristojnost:

Krajevno pristojno je Delovno in socialno sodišče v Ljubljani, v okviru katerega deluje socialno sodišče, lahko pa se narok opravi tudi izven sodišča na zunanjih oddelkih ali na sedežu ali zunanjih oddelkih drugih delovnih sodišč, če ima zavarovanec stalno ali začano prebivališče na tem območju.
32. Molk organa

O molku organa govorimo, kadar pristojni organ ne izda upravnega akta o pritožbi stranke v zakonitem roku in ga tudi na novo zahtevo ne izda v nadaljnjih 7 dneh. V takšnem primeru lahko stranka vloži tožbo, kot če bi bila njena pritožba zavrnjena. Taka tožba ni vezana na prekluzivni rok. Smisel takšne določbe pa je, da položaj stranke, ki sicer zaradi molka organa ne bi mogla varovati svojih koristi, dokler o njeni pritožbi ne bi bilo odločeno, ne bi prišla v slabši položaj, kot stranka, katere pritožba je bila zavrnjena. Formalni akt, ki v takem primeru ni bil izdan, nadomesti fikcija (o fikciji govorimo takrat, kadar pravni red umetno ustvari neka dejstva ali razmerja, da se dosežejo zaželene posledice), da je bila pritožba zavrnjena.
33. Naštej vrste pokojnin

Iz obveznega zavarovanja se zagotavljajo:

* starostna pokojnina,

* invalidska pokojnina,

* delna pokojnina,

* družinska pokojnina,

* vdovska pokojnina.

Poznamo pa še:

* državno pokojnina,

* vojaško pokojnino,

* kmečko pokojnino.

18. STANKO OMERZU

1. Ali je možna obnova v delovnih sporih?

ZDSS-1 določa, da v KDS obnova postopka ni možna. ker zakon glede IDS in SS ne določa ničesar, se uporabi ZPP- Tako je v teh dveh postopkih obnova mogoča.
2. Ali je možna zahteva za varstvo zakonitosti?

Ne. ZDSS-1 jo izključuje.
3. Kaj je kolektivni delovni spor?

KDS so spori o oziroma iz KP, spori o zakonitosti stavke in drugih industrijskih akcij, spori o sodelovanju delavcev pri upravljanju in spori v zvezi s sindikati.
4. Ali lahko delodajalec vloži predlog glede zakonitosti stavke?

Da lahko, ker lahko vloži predlog le tisti, ki ima pravico organizirati stavko in tisti, zoper katerega je stavka organizirana, prav tako pa tudi sindikat, če je postopek začel kdo drug.
5. Kje se kaže hitrost postopka v del. in soc. sporih?

Hitrost postopka se kaže zlasti v tem:

- da se lahko zaslišanje zavarovanca izvede tudi v pisni obliki, če se iz upravičenih razlogov ne bi mogel udeležiti naroka;

- da se lahko narok opravi tudi na zunanjih oddelkih sodišča, če ima zavarovanec stalno ali začasno prebivališče na tem območju;

- da se ne plačujejo sodne takse;

- možnost vzorčnega postopka, če je vloženih več tožb, ki se opirajo na enako ali podobno dejansko in isto pravno podlago (izvede se samo en postopek);

- 15-dnevni rok rok za odgovor na tožbo v sporu o obstoju ali prenehanju delovnega razmerja, - ni ZVZ;

- ni mirovanja postopka;

- izpolnitveni rok 8 dni;

- v kolektivnih delovnih sporih ni obnove postopka;
- možnost odločitve brez glavne obravnave;

- umik predloga v KDS do konca GO brez privolitve nasprotnega udeleženca;

- sodelovalna dolžnost strank.

6. Prenehanje pogodbe o zaposlitvi

POZ preneha veljati:

* s potekom časa, za katerega je bila sklenjena,

* s smrtjo delavca ali delodajalca – fizične osebe,

* s sporazumom,

* z redno ali izredno odpovedjo,

* s sodbo sodišča,

* po samem zakonu, v primerih, ki jih določa zakon (na podlagi pravnomočne odločitev o ugotovljeni invalidnosti 1. kategorije in z dnem poteka veljavnosti delovnega dovoljenja),

* v drugih primerih, ki jih določa zakon.
7. Prenehanje na podlagi sodne odločbe-kaj sodišče upošteva pri določitvi odškodnine?

Zakon določa pogoje za sodbo sodišča:

- ugotovitev delovnega sodišča, da je odpoved POZ nezakonita;

- izjava delavca, da ne želi nadaljevati delovnega razmerja;

- sodišče lahko na predlog delavca ugotovi trajanje delovnega razmerja;

- uveljavitev zahteve delavca do zaključka glavne obravnave.

Delavec mora dati izjavo, da ne želi nadaljevati delovnega razmerja. Sodišče na predlog delavca ni vezano. Odloči lahko, da trajanja delovnega razmerja ne bo ugotovilo, če bo na primer tožbeni zahtevek zavrnilo.

Delovno razmerje lahko po ugotovitvi sodišča traja najdlje do odločitve sodišča prve stopnje.

Odpoved POZ je nezakonita, če ni dokazan resen razlog, izpolnjeni pa morajo biti tudi drugi pogoji, kot so: da ni mogoče nadaljevati delovnega razmerja, da je bil delavec pisno opozorjen, da mu je bil omogočen zagovor, da je delodajalec upošteval odpovedni rok.

Delavec pa ima tudi pravico do omejene denarne odškodnine, in sicer največ v višini 18 mesečnih plač delavca.

Lahko pa sodišče samo ugotovi okoliščine, na podlagi katerih nadaljevanje delovnega razmerja ni mogoče in odloči brez predloga delavca, da se delovno razmerje ne nadaljuje. Gre za načelo oficialnosti. Delovno sodišče mora upoštevati, da je delovno razmerje zaupno razmerje in da njegovo nadaljevanje ni mogoče, če je takšno zaupanje porušeno ali bistveno omajano.
8. Primer glede zakonske prepovedi konkurence

Konkurenčna prepoved pomeni zakonsko prepoved opravljanja konkurenčne dejavnosti, ki se nanaša na čas, ko je delavec v delovnem razmerju. V času trajanja delovnega razmerja je prepovedano ravnanje delavca, če izpolnjuje naslednje pogoje:

- gre za opravljanje dela ali sklepanje poslov, torej za poslovno ali neposlovno ravnanje,

- delavec opravlja dela oziroma sklepa posle za svoj ali tuj račun, ne pa za račun oziroma korist delodajalca,

- ravnanje delavca spada v dejavnost, ki jo dejansko delodajalec,

- takšno ravnanje pomeni delodajalcu konkurenco.

Namen zakonske prepovedi delavčevega konkurenčnega ravnanja je v zaščiti interesov delodajalca, zato ta prepoved ni absolutna, ampak je odvisna od volje delodajalca. Če delodajalec delavcu opravljanje konkurenčne dejavnosti dovoli, delavčevo ravnanje ni nedopustno in s tem ni nezakonito.

Če delavec krši konkurenčno prepoved, je odškodninsko odgovoren. Delodajalec lahko od delavca zahteva povrnitev škode, ki mu je nastala zaradi konkurenčnega ravnanja, vendar morajo obstajati predpostavke odškodninske odgovornosti: protipravno ravnanje, nastanek škode, vzročna zveza, odgovornost. Pri tem pa ne zadošča verjetnost nastanka škode, temveč mora škoda dejansko nastati. Za povrnitev škode pa zakon določa roke: 3 mesečni subjektivni rok, ki začne teči z dnem, ko je delodajalec izvedel za delavčevo opravljanje dela ali sklenitev posla, ter 3 letni objektivni rok, ki začne teči z dokončanjem dela ali sklenitvijo posla. Kršitev konkurenčne prepovedi pa je lahko tudi podlaga za disciplinsko odgovornost delavca, za opozorilo pred redno odpovedjo POZ ter redno ali izredno odpoved POZ.
9. Redna in izredna odpoved

Redna odpoved POZ:

Pri redni odpovedi mora na strani delodajalca obstajati utemeljen razlog, in sicer:

- poslovni razlog,

- razlog nesposobnosti,

- krivdni razlog,

- nezmožnost ta delo.

V primeru odpovedi POZ zaradi nesposobnosti ali poslovnega razloga mora delodajalec preveriti, ali je delavca mogoče zaposliti pod spremenjenimi pogoji ali na drugih delih, ali ga je mogoče dokvalificirati za delo oziroma prekvalificirati za drugo delo. Če ta možnost obstaja, mu mora delodajalec ponuditi sklenitev nove pogodbe. Če delavec ponudbe ne sprejme, mu delovno razmerje preneha.

Odpoved mora delodajalec podati najkasneje v 6 mesecih od nastanka utemeljenega razloga. V primeru krivdnega razloga pa v 60 dneh od ugotovitve utemeljenega razloga oziroma v 6 mesecih od nastanka utemeljenega razloga.

Bistvena razlika z izredno odpovedjo je v tem, da se redno odpoveduje z odpovednim rokom, prav tako pa mora imeti delodajalec utemeljen razlog za odpoved (načelo ultima ratio).

Delavec lahko odpove POZ brez obrazložitve. Odpoved pa mora podati v pisni obliki.

Izredna odpoved:

Izredna odpoved POZ je predvidena za primere hujših kršitev pogodbenih in drugih obveznosti iz delovnega razmerja, zaradi katerih je drugi stranki dana možnost odpovedi POZ s takojšnjim učinkom, brez odpovednega roka. Izredna odpoved je tako predvidena le za najhujše kršitve pogodbenih obveznosti.

Zakonski pogoj, da pride do izredne odpovedi je obstoj zakonitega razloga. Do prenehanja POZ pride tako, brez odpovednega roka. Bistvena značilnost izredne odpovedi POZ je prav v tem, da morajo poleg zakonitega razloga za odpoved obstajati tudi take okoliščine, ki onemogočajo nadaljevanje delovnega razmerja do izteka odpovednega roka oziroma, če se izredno odpoveduje POZ za določen čas, do poteka časa, za katerega je bila sklenjena taka pogodba.

Za zakonitost izredne odpovedi, ki jo poda delodajalec, morajo biti izpolnjeni 3 pogoji:

- obstoj zakonitega razloga,

- delodajalec mora dokazati, da ni mogoče nadaljevati delovnega razmerja niti do izteka odpovednega roka oziroma do poteka POZ za določen čas,

- delavcu mora biti omogočen zagovor s pisnim vabilom, v katerem mora biti naveden obrazložen razlog.

Izredno odpoved mora podati stranka najkasneje v 30 dneh od ugotovitve razloga za izredno odpoved in najkasneje v 6 mesecih od nastanka razloga. Gre za materialnopravne in prekluzivne roke. Po preteku roka preneha pravica delodajalca oziroma delavca za podajo izredne odpovedi POZ.

Izredno odpoved lahko poda delodajalec ali delavec.

Zakon taksativno našteva razloge na strani delavca, ki omogočajo delodajalcu izrek izredne odpovedi:

- če delavec krši pogodbeno ali drugo obveznost iz delovnega razmerja in ima kršitev vse znake kaznivega dejanja;

- če delavec naklepoma ali iz hude malomarnosti huje krši pogodbene ali druge obveznosti iz delovnega razmerja;

- če delavec najmanj 5 dni zapored ne pride na delo, o razlogih za svojo odsotnost pa ne obvesti delodajalca, čeprav bi to moral storiti (nov razlog); v tem primeru mu preneha POZ s prvim dnem neupravičene odsotnosti z dela;

- če je delavcu po pravnomočni odločbi prepovedano opravljati določeno delo v delovnem razmerju ali če mu je izrečen vzgojni, varnostni ali varstveni ukrep oziroma sankcija za prekršek, zaradi katerega ne more opravljati dela dalj kot 6 mesecev, ali če mora biti zaradi prestajanja kazni več kot 6 mesecev odsoten z dela;

- če delavec odkloni prehod ali dejansko opravljanje dela pri delodajalcu prevzemniku;

- če delavec ne opravi uspešno poskusnega dela;

- če se delavec v roku 5 delovnih dni po prenehanju razlogov za suspenz POZ neopravičeno ne vrne na delo;

- če delavec v času odsotnosti z dela zaradi bolezni ali poškodbe ne spoštuje navodil pristojnega zdravnika oziroma pristojne zdravniške komisije ali če v tem času opravlja pridobitno delo ali brez odobritve pristojnega zdravnika oziroma pristojne zdravniške komisije odpotuje iz kraja svojega bivanja.

Če izredno odpoveduje POZ delavec mora:

- predhodno obvestiti delodajalca o izpolnitvi obveznosti,

- o kršitvah pisno obvestiti inšpektorja za delo.

Vse to mora storiti v 8 dneh, ki pomeni nek naknadni rok za izpolnitev obveznosti. Po poteku 8- dnevnega roka pa začne teči 30-dnevni rok za podajo odpovedi.

Zakon taksativno našteva kršitve delodajalca:

- če več kot 2 meseca ni zagotavljal dela in mu tudi ni izplačal zakonsko določenega nadomestila plače;

- mu ni bilo omogočeno opravljanje dela zaradi odločbe pristojne inšpekcije o prepovedi opravljanja delovnega procesa ali prepovedi uporabe sredstev za delo dalj kot 30 dni in mu delodajalec ni plačal zakonsko določenega nadomestila plače;

- mu je delodajalec vsaj dva meseca izplačeval bistveno zmanjšano plačilo za delo;

- mu delodajalec trikrat zaporedoma ali v obdobju 6 mesecev ni izplačal plačila za delo ob zakonsko oziroma pogodbeno dogovorjenem roku;

- delodajalec ni zagotavljal varnosti in zdravja pri delu in je delavec od delodajalca predhodno zahteval odpravo grozeče neposredne in neizogibne nevarnosti za življenje ali zdravje;

- mu delodajalec ni zagotavljal enake obravnave v skladu s 6. členom ZDR;

- delodajalec ni zagotovil varstva pred spolnim in drugim nadlegovanjem ali trpinčenjem na delovnem mestu.

Delavec je upravičen do odpravnine in odškodnine najmanj v višini plačila za čas odpovednega roka.

19. IDA DIMEC

1. Revizija - dopustna in dovoljena (kdo odloča)?

 V premoženjskih individualnih delovnih in socialnih sporih je revizija vselej dovoljena, če vrednost izpodbijanega dela pravnomočne sodbe presega 40.000 EUR.

Spori glede obstoja in prenehanja delovnega razmerja so za stranko tako pomembni, da je zakonodajalec ocenil za primerno, da je v teh sporih revizija vedno dopustna. V teh sporih ni potrebno navesti vrednosti spornega predmeta in tudi ni potrebno, da višje sodišče v svojo odločbo vključi sklep o (ne)dopustnosti revizije. Enako velja tudi za KDS. Za socialne spore o pravicah do in iz socialnih zavarovanj in socialnega varstva je revizija načeloma dopustna, saj so ti spori za stranko tako pomembni zato, ker zavarovanec izpodbija dokončno upravno odločbo zavoda, s katero je ta odločil o njegovi pravici iz socialne varnosti (izvzeti pa so spori o pravici do dodatka za pomoč in postrežbo, invalidnost in zdraviliško zdravljenje – v teh sporih se lahko ob vsakem poslabšanju zdravstvenega stanja ali stopnje telesne okvare uvede nov postopek pred pristojnim zavodom).

Revizija pa je dopustna tudi, če jo dopusti sodišče (dopuščena revizija). Z uveljavitvijo ZPP-D je prenehal veljati 32. člen ZDSS-1, ki je urejal institut dopuščene revizije, saj bi šlo v tem primeru za podvajanje določb. Pri tem pa gre za nekaj vsebinskih sprememb. Po ZDSS-1 je o dopustitvi revizije odločalo višje sodišče, po novem, pa bo tudi v delovnih sporih o tem odločalo Vrhovno sodišče. V delovnih sporih ni omejitve, da revizije ni mogoče dopustiti, če vrednost spornega predmeta ne presega 2.000 EUR.

Pri dopuščeni reviziji se skoraj v celoti opušča vrednost spornega predmeta, ter se uvaja merilo objektivnega pomena zadeve. Z institutom dopuščene revizije se zagotavlja razvoj prava skozi sodno prakso in skrb za poenotenje sodne prakse in s tem zagotovitev enakosti pred zakonom.

Pred ZPP-D je bilo takole:
V delovnih in socialnih sporih je v skladu z 32. členom obstajala dopuščena revizija za vse spore, za katere ni bila dovoljena revizija.
V pravdi pa dopuščene ni bilo.
Po uveljavitvi ZPP-D pa se je za spore, ki so se začeli pred uveljavitvijo ZPP-D in se do ZPP-D še niso končali na 1. stopnji, uporabljal že ZPP-D. Za spore, ki pa so se pred ZPP-D že končali na 1. stopnji, pa se uporabljajo dosedanji predpisi, kar pomeni tisti, ki so veljali do sedaj, torej do ZPP-D. Zato se za delovne in socialne, ki so se končali na 1. stopnji pred ZPP-D še vedno uporablja 32. člen ZDSS-1.
2. Kdo zavrže pritožbo? (I.st, kasneje lahko tudi II.st.)

Prepozno, nepopolno ali nedovoljeno pritožbo zsvrže s sklepom predsednik senata sodišča prve stopnje brez naroka. Lahko pa takšno pritožbo s sklepom zavrže tudi sodnik poročevalec na drugi stopnji, če tega ni storil predsednik senata sodišča prve stopnje.
3. POZ / podjemna pogodba (razlike: tudi soc. pravice)

Podjemna pogodba se od POZ razlikuje po naslednjih značilnostih:

- podjemnik se s podjemno pogodbo zaveže opraviti določen posel in ima ta njegova obveznost značilnosti obligacijskega rezultata. Za presojo, ali je bila podjemnikova obveznost pravilno izpolnjena, je pomembno le, ali je podjemnik končni rezultat dosegel, ne pa tudi, koliko truda je v dosego tega končnega rezultata vložil in s kakšno skrbnostjo je pri tem ravnal. Za delavčevo obveznost, ki je vsebina delovnega razmerja, pa je značilno, da se zaveže opravljati posle v skladu z navodili delodajalca. Merili za presojo ali delavec svojo obveznost pravilno izpolnjuje, sta trud, ki ga delavec vloži v opravljanje poslov, in skrbnost, s katero pri opravljanju poslov ravna. Končna posledica značilnosti izpolnitvenih ravnanj, po katerih se pogodbi med seboj razlikujeta, je ta, da pri podjemni pogodbi tveganje, povezano z dosego končnega rezultata, nosi podjemnik, pri POZ pa delodajalec;

- podjemnik je pri opravljanju posla samostojen in ni vezan na naročnikova navodila o načinu opravljanja dela, delavec pa mora delo opravljati v skladu z navodili delodajalca;

- opravljen posel, ki je predmet podjemnikovega izpolnitvenega ravnanja, ima značilnost enkratnega izpolnitvenega ravnanja. Delovno razmerje pa je trajno razmerje, v katerem je delavec dolžan opravljati delo v skladu z navodili delodajalca.
4. Diskriminacija - kdo ima zahtevke?

Delodajalcu je naloženo, da mora iskalcu zaposlitve in delavcu zagotavljati enako obravnavo. Enako obravnavo glede na osebne okoliščine mora delodajalec zagotavljati kandidatu pri zaposlovanju, delavcu pa v zvezi z napredovanjem, usposabljanjem, izobraževanjem, prekvalifikacijo, plačo in drugimi prejemki iz delovnega razmerja, odsotnostmi z dela, delovnih razmerah in odpovedjo POZ.

ZDR določa tudi:

- neposredno diskriminacijo: obstaja, če je oseba zaradi določene osebne okoliščine bila, je ali bi lahko bila v enakih ali podobnih situacijah obravnavana manj ugodno kot druga oseba;

- posredna diskriminacija: obstaja, kadar je oseba z določeno osebno okoliščino bila, je ali bi lahko bila zaradi navidezno nevtralnega predpisa, merila ali prakse v enakih ali podobnih situacijah in pogojih v manj ugodnem položaju kot druge osebe, razen če ta predpis, merilo ali prakso objektivno upravičuje zakoniti cilj in če so sredstva za doseganje tega cilja ustrezna in potrebna.

Novela ZDR-A je določila, da se manj ugodno obravnavanje delavcev, ki je povezano z nosečnostjo ali starševskim dopustom, šteje za diskriminacijo.

V primeru spora o diskriminaciji velja obrnjeno dokazno breme. Zakon določa, da mora delodajalec dokazati, da ni kršil načela enakega obravnavanja oziroma prepovedi diskriminacije, če kandidat ali delavec v sporu navaja dejstva, ki upravičujejo domnevo o kršitvi prepovedi diskriminacije.
5. Kaj če POZ za določen čas nad 2 leti. Kaj če ni pisna. Kaj če delavec po preteku roka še naprej dela. Kaj narediti, če delodajalec reče, naj gre, ker je že potekla?

POZ se lahko sklene na določen čas 2 let, za daljše obdobje pa le, če zakon tako določa. Če delodajalec sklene POZ v nasprotju z zakonom, se šteje, da je sklenjena za nedoločen čas.

Če POZ ni pisna, lahko delavec od delodajalca zahteva, da mu da pisno pogodbo. Če tega ne stori ima delavec sodno varstvo.

Če delavec po preteku roka še naprej dela, še šteje, da je sklenjena POZ za nedoločen čas. Če delodajalec od njega zahteva, da naj gre, lahko delavec zahteva sodno varstvo, v roku 30 dni od dneva, ko je izvedel za kršitev pravice.
6. Javna dela - pravica do plačila?

Javna dela so lokalni ali državni zaposlitveni programi, ki so namenjeni aktiviranju brezposelnih oseb, njihovi socializaciji, ohranitvi ali razvoju delovnih sposobnosti ter spodbujanju razvoja novih delovnih mest. Sredstva za izvajanje javnih del zagotavljajo zavod, naročnik del ter izvajalec del. Javna dela se izvajajo za komunalne (npr. praznjenje greznic) in javnovarstvene programe (npr. čiščenje potokov), prepovedana pa so v pridobitnih dejavnostih in v primerih, ko se z njimi konkurira gospodarstvu na določenem območju.

Brezposelna oseba za opravljanje javnih del sklene posebno pogodbo o zaposlitvi z izvajalcem javnih del za največ eno leto, podaljša pa se lahko samo invalidom, katerih invalidnost je ugotovljena z odločbo pristojnega organa, če jim ni mogoče zagotoviti ustrezne ali primerne zaposlitve, in ženskam, starejšim od 53 let, ter moškim, starejšim od 55 let, ki so v program lahko vključeni do izpolnitve pogojev za upokojitev. Brezposelna oseba, ki opravlja javna dela, ima pravico do plače, izražene v deležu od minimalne plače po stopnjah strokovne usposobljenosti za delo, ki ga opravlja (od 80% za I. stopnjo do 150% za VII. stopnjo). Največ 1/4 delovnega časa je lahko vključena v programe izobraževanja in usposabljanja.

7. Usposabljanje na delovnem mestu - pravica do plačila

NI plačan.
8. Poslovodja, ki je odgovoren za velik manjko - kaj naredit?

Če sam ne poravna, ne more pobotati s plačo. Določila POZ, ki določajo drugače načine zadrževanja izplačila, so neveljavna. Delodajalec ne sme svoje terjatve do delavca brez njegovega soglasja pobotati s svojo obveznostjo plačila.
9. Izredna odpoved, redna odpoved iz krivdnega razloga - razlike (odpovedni rok; opozorilo na kršitev)

Upoštevajoč sodno prakso je mogoče kot izhodišče za razmejitev med redno odpovedjo iz krivdnega razloga in izredno odpovedjo POZ postaviti pravilo, da je prav odpoved pravilo, druga pa izjema, predvidena za res posebej hude kršitve pogodbenih ali drugih obveznosti iz delovnega razmerja.

Pri redni odpovedi iz krivdnega razloga mora delodajalec dokazati utemeljen razlog, pri izredni pa že zakon določa razloge za odpoved. Bistvena razlika je tudi v odpovednem roku.

Pri odpovedi iz krivdnega razloga mora delodajalec delavca opozoriti na kršitve in na možnost odpovedi. Če delavec ponovno v roku 1 leta krši POZ, mu lahko delodajalec odpove pogodbo. Razlika je tudi v subjektivnem roku:

- pri krivdni odpovedi mora delodajalec podati odpoved najkasneje v 60 dneh od ugotovitve utemeljenega razloga in najkasneje v 6 mesecih od nastanka utemeljenega razloga;

- izredno odpoved pa mora pogodbena stranka podati najkasneje v 30 dneh od ugotovitve razloga za izredno odpoved in najkasneje v 6 mesecih od nastanka razloga.

Pri obeh vrstah odpovedi pa mora delodajalec delavcu omogočiti zagovor.
10. Odsotnosti z dela

Poleg pravice do plačanega dopusta, ima delavec pravico biti odsoten z dela tudi ob nastopu drugih primerov. ZDR določa naslednje odsotnosti z dela:

* odsotnost zaradi izrabe letnega dopusta,

* odsotnost zaradi osebnih okoliščin,

* odsotnost zaradi izobraževanja,

* odsotnost zaradi praznovanja ob praznikih in dela prostih dnevih,

* odsotnost, ko delavec ne more delati iz razlogov na strani delodajalca,

* odsotnost zaradi nezmožnosti delavca za delo zaradi njegove bolezni ali poškodbe, ki ni povezana z delom,

* odsotnost zaradi nezmožnosti delavca za delo zaradi poklicne bolezni ali poškodbe pri delu,

* odsotnost zaradi darovanja krvi,

* odsotnost z dela zaradi izrabe starševskega dopusta,

* odsotnost z dela zaradi uveljavljanja pravic iz invalidskega zavarovanja,

* odsotnost z dela zaradi opravljanja sindikalne dejavnosti, če je tako določeno z avtonomnimi normami,

* odsotnost z dela zaradi opravljanja funkcije ali obveznosti po posebnih zakonih,

* odsotnost z dela zaradi iskanja nove zaposlitve v času odpovednega roka, če odpove POZ delodajalec,

* minimalne odsotnosti z dela v okviru tedenskega in dnevnega počitka delavca.

11. V čigavo breme gre nadomestilo plače v teh primerih?

Plačane odsotnosti gredo bodisi v breme delodajalca bodisi v breme drugega pristojnega nosilca ali organa (ZPIZ, ZZZS,…)
12. Odpravnina - odpravnina ob upokojitvi - katera je večja?

Osnova za izračun odpravnine je povprečna mesečna plača zadnjih 3 mesecev. Odpravnina ob upokojitvi pa pripada delavcu v višini dveh povprečnih mesečnih plač za pretekle 3 mesece oziroma v višini dveh povprečnih mesečnih plač delavca za pretekle 3 mesece, če je to za delavca ugodneje.

Višina odpravnine je tako odvisna od delovne dobe. Načeloma je višja odpravnina, ni pa nujno – odvisno od delovne dobe.
13. Kdaj je delavec upravičen do odpravnine?

Delavcu pripada odpravnina le, če je pri delodajalcu zaposlen več kot 1 leto, ampak ne v vseh primerih prenehanja, temveč le v primerih:

- redne odpovedi POZ s strani delodajalca iz poslovnega razloga, kar pomeni tudi v primeru stečaja, prisilne poravnave, likvidacije in v drugih primerih prenehanja;

- redne odpovedi POZ s strani delodajalca iz razloga nesposobnosti;

- redne odpovedi POZ s strani delavca v primeru poslabšanja njegovih pravic po izvedeni spremembi delodajalca;

- izredne odpovedi POT s strani delavca.

V zvezi z odpovedjo POZ iz poslovnega razloga ali razloga nesposobnosti in ponudbo nove pogodbe, delavec izgubi pravico do odpravnine, če odkloni ponujeno ustrezno zaposlitev za nedoločen čas in mu preneha delovno razmerje. Če je bila delavcu ponujena neustrezna zaposlitev in delavec tako zaposlitev odkloni, obdrži pravico do odpravnine. Če pa ponujeno neustrezno zaposlitev sprejme in mu ne preneha delovno razmerje, obdrži pravico do sorazmernega dela odpravnine v višini, ki jo dogovorita delavec in delodajalec.

Osnova za izračun odpravnine je povprečna mesečna plača, ki jo je delavec prejel ali ki bi jo prejel, če bi delal v zadnjih 3 mesecih pred odpovedjo. V zvezi s tem določilom je v praksi nastalo vprašanje, ali gre za povprečje delavčevih zadnjih treh izplačanih plač pred odpovedjo ali delavčevih obračunanih plač za zadnje 3 mesece pred odpovedjo. Razlika izhaja iz možnosti določitve plačilnega dne do 18. dne po preteku plačilnega obdobja. Iz gramatikalne razlage izhaja, da je za izračun povprečja treba izhajati iz zadnjih treh izplačanih plač delavca pred podano odpovedjo.

Minimalna odpravnina je določena v višini 1/5, ¼ ali 1/3 osnove za vsako leto dela pri delodajalcu, odvisno od dolžine delovne dobe pri zadnjem delodajalcu, ki je izplačevalec odpravnine. Daljša kot je delovna doba, višji je delež osnove.
14. Če nezakonita odpoved, ali lahko sodišče odloči, da se DR ne nadaljuje?

Lahko – načelo oficialnosti.
15. Kdo določi, da je nekdo invalid?

ZPIZ.
16. Katere kategorije invalidnosti poznaš?

Kategorije invalidnosti:

· I. kategorija – če zavarovanec ni več zmožen opravljati organiziranega pridobitnega dela ali če je pri njem podana poklicna invalidnost, nima pa več preostale delovne zmožnosti;

· II. kategorija – če je zavarovančeva delovna zmožnost za svoj poklic zmanjšana za 50% ali več;

· III. kategorija:

· če zavarovanec ni več zmožen za delo s polnim delovnim časom (z ali brez predhodne poklicne rehabilitacije), lahko pa opravlja določeno delo vsaj s polovico polnega delovnega časa;

· če je zavarovančeva delovna zmožnost za svoj poklic zmanjšana za manj kot 50%;

· če zavarovanec še lahko dela v svojem poklicu s polnim delovnim časom, vendar pa ni zmožen za delo na delovnem mestu, na katerega je razporejen.

17. Kaj je telesna okvara?

Telesna okvara je izguba, bistvena poškodovanost ali znatna onesposobljenost posameznega organa ali dela telesa, ki otežuje dejavnost organizma in zahteva večje napore pri zadovoljevanju življenjskih potreb. Obstaja poseben seznam telesnih okvar.

18. Kdaj se dovoli zdravljenje v tujini - kdo določa o tem - kdo odloča o pritožbi?

Do pregleda, preiskave ali zdravljenja v tujini oziroma do povračila stroškov teh storitev so upravičene zavarovane osebe v primeru, če so v Sloveniji izčrpane možnosti zdravljenja in če je z zdravljenjem oz. pregledom v drugi državi možno utemeljeno pričakovati ozdravitev ali izboljšanje zdravstvenega stanja oz. preprečiti nadaljnje slabšanje.
Zahteva za napotitev na zdravljenje v tujini vloži zavarovana oseba oz. njen zakoniti zastopnik ali pooblaščenec pri Direkciji Zavoda za zdravstveno zavarovanje Slovenije, Miklošičeva cesta 24, Ljubljana.
Za odločanje o napotitvi na zdravljenje v tujino je pristojen imenovani zdravnik Zavoda. Pred izdajo odločbe glede navedene pravice Direkcija Zavoda pridobi mnenje ustrezne klinike oz. inštituta. Ob upoštevanju navedenega mnenja ter na podlagi zdravstvene dokumentacije in morebitnega osebnega pregleda zavarovane osebe, pristojni imenovani zdravnik Zavoda z odločbo odloči o napotitvi na zdravljenje v tujino.
Če imenovani zdravnik zavarovano osebo napoti na zdravljenje v tujino, z odločbo odloči tudi o predvidenem trajanju zdravljenja (če je to na podlagi razpoložljive medicinske dokumentacije mogoče), o upravičenosti do spremstva, najprimernejšemu načinu prevoza in o zdravstvenem zavodu oziroma izvajalcu v tujini, kjer bo zdravljenje opravljeno.
Če je na zdravljenje napoten otrok do 18. leta starosti, ima na potovanju in med zdravljenjem pravico do spremstva.
Območna enota Zavoda po končanem zdravljenju oz. po opravljenem pregledu na podlagi poročila o višini nastalih potnih stroškov zavarovani osebi le-te povrne. V primeru, če zavarovana oseba pred začetkom zdravljenja zahteva akontacijo stroškov, le-te izplača območna enota Zavoda, dokončen obračun pa opravi območna enota Zavoda po končanem zdravljenju.
Če se zavarovana oseba z odločbo imenovanega zdravnika Zavoda ne strinja, ima možnost, da se v roku 5 delovnih dni od vročitve odločbe pritoži. O pritožbi odloča zdravstvena komisija Zavoda.

19. Delovna sodišča, kje so, kje je socialno sodišče, krajevna pristojnost in o čem odloča?

V RS so naslednja delovna in socialna sodišča prve stopnje (imajo položaj okrožnih sodišč):

* Delovno sodišče v Celju

* Delovno sodišče v Kopru

* Delovno sodišče v Mariboru

* Delovno in socialno sodišče v Ljubljani.

Posebnost je Socialno sodišče prve stopnje, ki odloča v socialnih sporih za območje celotne države. Delovno in socialno sodišče prve stopnje v Ljubljani je z organizacijskega vidika eno sodišče z nazivom Delovno in socialno sodišče v Ljubljani. Dejansko pa je organizirano tako, da je socialno sodišče samostojen oddelek tega sodišča.

Sodišča prva stopnje odločajo v delovnih sporih na sedežu sodišča, ali na zunanjih oddelkih. V socialnih sporih odloča sodišče na sedežu ali na svojih zunanjih oddelkih ali na sedežu ali zunanjih oddelkih drugih delovnih sodišč, pod pogojem, da ima zavarovanec na tem območju stalno ali začasno prebivališče. Zunanji oddelki niso organizacijsko samostojne enote, temveč gre za obliko stalnega zunanjega poslovanja sodišča, s čimer se ohranja široka mreža dostopnosti sodišč.

Sestava sodišča prve stopnje:

Odloča senat (načelo zbornosti), razen če zakon določa, da odloča sodnik posameznik. ZDSS-1 določa, kdaj odloča sodnik posameznik:

- v IDS in SS o premoženjskopravnih zahtevkih, če vrednost spornega predmeta ne presega zneska za dovoljenost revizije (40.000 EUR);

- ne glede na vrednost spornega predmeta pa odloča sodnik posameznik vedno:

* v IDS, ki se nanašajo na suspenz POZ, poskusno delo, nadurno delo, počitke in dopuste ter druge odsotnosti z dela, obveznost opravljanja dela zaradi izjemnih okoliščin, izrek disciplinske sankcije, ki trajno ne spreminja položaja delavca, začasno odstranitev z dela zaradi uvedbe disciplinskega postopka in začasno premestitev;

* v SS o pravici do dodatka za pomoč in postrežbo, pravici do invalidnine za telesno okvaro in pravici do zdraviliškega zdravljenja.

Gre za nestatusne spore, ki ne spreminjajo trajno delovnopravnega položaja delavcev.

* sklepanje sodnih poravnav na poravnalnem naroku;

* izdajanje začasnih odredb
Če odloča senat, je ta sestavljen iz sodnika kot predsednika senata in dveh sodnikov porotnikov kot članov senata, od katerih je eden izvoljen z liste kandidatov delavcev oziroma zavarovancev, drugi pa z liste kandidatov delodajalcev oziroma zavodov.

O pritožbah odloča Višje delovno in socialno sodišče v Ljubljani, v senatu treh sodnikov. Prav tako odloča tudi o kompetenčnih sporih, prenosu pristojnosti in drugih zadevah, ki jih določa zakon.

O pritožbah in revizijah zoper odločbe višjega sodišča odloča Vrhovno sodišče.
Stvarna pristojnost delovnega sodišča v IDS:

- sklenitvi, obstoju, trajanju in prenehanju delovnega razmerja

- o pravicah, obveznostih in odgovornostih iz delovnega razmerja,

- o pravicah in obveznostih iz razmerij med delavcem in uporabnikom, h kateremu je delavec napoten na delo na podlagi dogovora med delodajalcem in uporabnikom,

- v zvezi s postopkom zaposlovanja delavca med delodajalcem in kandidatom,

- o pravicah in obveznostih iz industrijske lastnine, ki nastanejo med delavcem in delodajalcem na podlagi delovnega razmerja,

- o opravljanju del otrok, mlajših od 15 let, vajencev, dijakov in študentov,

- o kadrovski štipendiji med delodajalcem in dijakom ali študentom,

- o volonterskem opravljanju pripravništva,

- za katere tako določa zakon.

Stvarna pristojnost delovnega sodišča v KDS:

- veljavnosti KP in njenem izvrševanju med strankami KP ali med strankami KP in drugimi osebami,

- o pristojnosti za kolektivno pogajanje,

- o skladnosti KP z zakonom, medsebojni skladnosti KP in skladnosti splošnih aktov delodajalca z zakonom in KP,

- o zakonitosti stavke in drugih industrijskih akcij,

- o sodelovanju delavcev pri upravljanju,

- o pristojnostih sindikata v zvezi z delovnimi razmerji,

- v zvezi z določitvijo reprezentativnosti sindikata,

- za katere tako določa zakon.

Stvarna pristojnost socialnega sodišča v socialnih sporih:

- na področju pokojninskega in invalidskega zavarovanja;

- na področju zdravstvenega zavarovanja;

- na področju zavarovanja za primer brezposelnosti in zaposlovanja;

- na področju starševskega varstva in družinskih prejemkov;

- na področju socialnih prejemkov.
Krajevna pristojnost v IDS:

Splošna pravila o krajevni pristojnosti sodišč določa ZPP, ZDSS-1 pa določa pa dodatno krajevno pristojnost v korist delavca, kar pomeni, da ima delavec možnost vložiti tožbo pri sodišču splošne pristojnosti ali pri sodišču posebne pristojnosti. Delavec lahko izbira med več krajevno pristojnimi sodišči in vloži tožbo v kraju, v katerem ima delodajalec kot tožena stranka stalno prebivališče ali svoj sedež (splošna krajevna pristojnost), poleg tega pa tudi v kraju, v katerem je sklenjeno delovno razmerje oziroma POZ (posebna krajevna pristojnost). Zakon pa določa izključno krajevno pristojnost Delovnega in socialnega sodišča v Ljubljani za odločanje v IDS v zvezi s pravicami in obveznostmi iz industrijske lastnine, ki nastanejo med delavcem in delodajalcem na podlagi delovnega razmerja. Na izključno krajevno pristojnost pazi sodišče po uradni dolžnosti, vendar pa je preizkus krajevne pristojnosti po uradni dolžnosti časovno omejen na fazo predhodnega preizkusa tožbe.

Krajevna pristojnost v KDS:

V KDS je praviloma pristojno sodišče, ki je splošno krajevno pristojno za delodajalca. To je po ZPP tisto delovno sodišče, na območju katerega ima delodajalec svoj sedež oziroma stalno in začasno prebivališče.

Zakon pa določa tudi izključno krajevno pristojnost Delovnega in socialnega sodišča v Ljubljani za odločanje v KDS o veljavnosti in izvrševanju KP, o pristojnosti za kolektivna pogajanja ter o skladnosti KP z zakonom, skladnosti KP med seboj in skladnosti splošnih aktov delodajalca s KP.

V postopku v delovnih sporih se stranke oziroma udeleženci ne morejo sporazumeti o krajevni pristojnosti. Prepoved je pomembna predvsem zaradi zaščite delavca kot šibkejše stranke v sporu in preprečuje vsiljevanje rešitev, ki bi lahko pomenile tudi oteževanje položaja delavca in zavlačevanja postopkov zaradi težje dostopnosti dokaznega gradiva.

20. Pravice matere, kateri zakon to ureja, kdo ima več pravic - mati ali oče?

ZSDP. Starša imata načeloma enake pravice.
21. Denarno nadomestilo za brezposelnost?

Zavarovanec lahko uveljavi pravico do denarnega nadomestila, če:

· je bil pred nastankom brezposelnosti zavarovan za primer brezposelnosti in

· zanj ni na voljo ustrezne zaposlitve.

Zavarovanec ohrani pravico do denarnega nadomestila, če:

· je na razpolago za zaposlitev;

· zanj ni na voljo ustrezne zaposlitve:

· z delovnim razmerjem za določen ali nedoločen čas,

· ustreza razvrstitvi delovnega mesta v tarifni razred, na katerega je bila oseba razporejena večino časa v zadnjih 12 mesecih pred nastankom brezposelnosti,

· ustreza stopnji in vrsti dokončane poklicne izobrazbe brezposelne osebe, ki išče zaposlitev prvič ali po najmanj dvoletni prekinitvi,

· oddaljenost delovnega mesta od kraja prebivanja je do eno uro vožnje v eno smer z javnim prevoznim sredstvom ali z organiziranim prevozom delodajalca;

· zanj po treh mesecih upravičenosti do denarnega nadomestila ni na voljo primerne zaposlitve:

· z delovnim razmerjem za določen ali nedoločen čas,

· ustreza razvrstitvi delovnega mesta do največ dveh stopenj nižjega tarifnega razreda, na katerega je bila oseba razporejena večino časa v zadnjih 12 mesecih pred nastankom brezposelnosti, pri čemer se eno stopnjo nižja zaposlitev lahko ponudi po treh mesecih, dve stopnji nižja zaposlitev pa po šestih mesecih od vpisa v evidenco, če v njej ni brezposelnih oseb, za katere bi bila taka zaposlitev ustrezna;

· oddaljenost delovnega mesta od kraja prebivanja je do eno uro in pol vožnje v eno smer z javnim prevoznim sredstvom ali z organiziranim prevozom delodajalca (eno uro, če živi v gospodinjstvu sama z otrokom do 15 let), ali je zagotovljeno bivanje v drugem kraju;

· aktivno išče zaposlitev (razen v času vključitve v programe APZ ali opravljanja začasnega/občasnega humanitarnega ali podobnega dela ali dela po avtorski ali podjemni pogodbi); o tem mora predložiti dokazila, če želi povračilo stroškov ali če prejema denarno nadomestilo:

· prijavljanje na objavljene ustrezne in primerne zaposlitve,

· prijava pri izvajalcih posredovanja dela in zaposlitve;

· ni na voljo ustreznega programa APZ;

· prebiva v RS, razen če mednarodni akt določa drugače (v nasprotnem primeru pravica v tem času miruje).

Če brezposelna oseba sprejme primerno zaposlitev, ji zavod ponudi ustrezno zaposlitev, ko je ta na voljo. Če je v 18 mesecih po sprejemu primerne zaposlitve ponovno postala brezposelna, se za ustrezno šteje zaposlitev, ki je bila ustrezna pred sprejemom primerne zaposlitve.

Ob izpolnjevanju splošnih pogojev za uveljavitev in ohranitev pravice do denarnega nadomestila lahko le-to zavarovanec uveljavi pod naslednjimi pogoji:

· najmanj 12 mesecev zavarovanja v zadnjih 18 mesecih pred nastankom brezposelnosti;

· prenehanje pogodbe o zaposlitvi:

· proti volji delodajalca – stečaj, likvidacija, presežni delavci, prenehanje delovnega razmerja za določen čas;

· brez krivde ali volje delavca, razen če delavec odpove pogodbo o zaposlitvi zaradi zaposlitve zakonca ali zunajzakonskega partnerja v drugem kraju, ki je oddaljen najmanj eno uro in pol vožnje v eno smer z javnim prevoznim sredstvom.

b) Osnova

Osnova za odmero denarnega nadomestila je povprečna mesečna plača zavarovanca v zadnjih 12 mesecih pred nastankom brezposelnosti; če zavarovanec ni prejemal plače, se upošteva osnovna plača, povečana za dodatek za delovno dobo, ki bi jo zavarovanec prejel, če bi delal.

c) Višina

Odmerni odstotni delež znaša:

· 70% osnove za prve tri mesece;

· 60% osnove za nadaljnje mesece.

Od odmerjenega nadomestila se obračunajo prispevki za pokojninsko in invalidsko ter zdravstveno zavarovanje.

Minimalno nadomestilo: 45,56% minimalne plače.

Maksimalno nadomestilo: trikratnik minimalnega nadomestila.

d) Trajanje

Odvisno je od dobe zavarovanja:

· 1-5 let zavarovanja – 3 mesece;

· 5-15 let zavarovanja – 6 mesecev;

· 15-25 let zavarovanja – 9 mesecev;

· nad 25 let zavarovanja in:

· starost do 50 let – 12 mesecev;

· starost 50 do 55 let – 18 mesecev;

· starost nad 55 let – 24 mesecev.

Zavarovancu, ki mu je prenehala pravica do denarnega nadomestila, ker jo je v celoti izkoristil, se pri ponovnem uveljavljanju te pravice v čas zavarovanja ne všteva čas, ko je bil zaposlen pred zadnjim prejemanjem denarnega nadomestila in čas prejemanja denarnega nadomestila. Izjema velja le za zavarovance, ki so starejši od 50 let in imajo najmanj 25 let zavarovanja.

e) Rok za uveljavitev nadomestila

Prijavo na zavod in vložitev zahteve za nadomestilo je potrebno opraviti v roku 30 dni po prenehanju obveznega zavarovanja – v tem primeru pripada zavarovancu nadomestilo z naslednjim dnem po prenehanju obveznega zavarovanja, sicer pa se skupna dolžina prejemanja nadomestila zmanjša za čas prekoračitve roka. Po preteku 60 dni od prenehanja obveznega zavarovanja pravice do denarnega nadomestila ni več mogoče uveljaviti.

Med boleznijo, starševskim dopustom, opravljanjem vojaške dolžnosti, prestajanjem pripora ali zapora in poklicno rehabilitacijo rok ne teče, prijavo pa je potrebno opraviti v 8 dneh po prenehanju razlogov, najkasneje pa v 30 dneh, sicer pravice do nadomestila ni več mogoče uveljaviti.

f) Prenehanje pravice do denarnega nadomestila

Zavarovancu pravica do denarnega nadomestila preneha, če:

· sklene pogodbo o zaposlitvi s polnim delovnim časom;

· se samozaposli;

· izpolni pogoje za pridobitev starostne ali invalidske pokojnine ali uveljavi pravico do družinske ali vdovske pokojnine;

· dopolni starost, ki je pogoj za pridobitev pokojnine za najnižjo pokojninsko dobo;

· se odjavi iz evidence brezposelnih oseb;

· odkloni ustrezno ali primerno zaposlitev ali s svojim ravnanjem povzroči odklonitev zaposlitve s strani delodajalca;

· brez upravičenih razlogov odkloni neplačano delo v primerih višje sile (npr. poplava, potres);

· brez upravičenih razlogov odkloni vključitev v program APZ;

· ne išče aktivno zaposlitve;

· ni na razpolago;

· je dal neresnične podatke o izpolnjevanju pogojev za pridobitev denarnega nadomestila;

· nastopi prestajanje zaporne kazni šestih ali več mesecev;

· krši obveznosti, sprejete s pogodbo o vključitvi v program APZ;

· se ugotovi, da je samozaposlena oseba ali lastnik/solastnik gospodarskih družb in dosega dobiček najmanj v višini zajamčenega nadomestila plače;

· dela ali je zaposlen na črno;

· ga zavod preneha voditi v evidenci brezposelnih oseb.

Denarno nadomestilo se za dva meseca zniža za 50%, če zavarovana oseba odkloni:

· primerno delo po podjemni pogodbi ali pogodbi o naročilu avtorskega dela,

· primerno začasno ali občasno humanitarno ali drugo podobno delo.

Pravica do denarnega nadomestila miruje:

· v času služenja vojaškega roka;

· v času pripora in prestajanja zaporne kazni ali vzgojnega ali varstvenega ukrepa do šestih mesecev;

· za čas sklenitve delovnega razmerja za polni delovni čas in določen čas, krajši od 12 mesecev;

· v primeru vključitve v izobraževalni program;

· med prejemanjem starševskega nadomestila;

· v času nezmožnosti za delo iz zdravstvenih razlogov v času, ko prejema nadomestilo iz sredstev obveznega zdravstvenega zavarovanja;

· v času vključitve v program javnih del;

· ko ne prebiva v RS;

· v času opravljanja nalog družinskega pomočnika za obdobje, krajše od 12 mesecev, če prenehanje opravljanja teh nalog ni nastalo iz razlogov, ki se obravnavajo enako kot krivdni odpovedni razlog;

· vključitve v program usposabljanja na delovnem mestu v okviru programa APZ;

· poslovodnim osebam, ki so prejele oziroma so upravičene do izplačila odškodnine ali odpravnine, toliko mesecev, kolikor mesečnih plač odškodnine oziroma odpravnine so prejele oziroma so po pogodbi do nje upravičene;

· osebam, ki so upravičene do nadomestila za spoštovanje prepovedi opravljanja konkurenčne dejavnosti po prenehanju delovnega razmerja, do poteka časa, v katerem prejemajo nadomestilo,
osebam, ki so zaradi odpovedi pogodbe o zaposlitvi prejele odpravnino, ki presega višino, določeno s predpisi o delovnih razmerjih, toliko mesecev, kolikor njihovih osnovnih mesečnih plač je z odpravnino presežena zakonsko predpisana višina;

· osebam, ki so se z delodajalcem dogovorile za odškodnino namesto odpovednega roka, toliko mesecev, kolikor mesečnih plač odškodnine so prejele.

Zavarovanec, ki išče zaposlitev s polnim delovnim časom in sklene pogodbo o zaposlitvi s krajšim delovnim časom od polnega, ima pravico do denarnega nadomestila za preostali čas upravičenosti do denarnega nadomestila.

22. Izredna odpoved delavca, posledice, zakaj denarna odpravnina, opozorilo pred tem, kaj je drugače pri neizplačani plači?

Če izredno odpoveduje POZ delavec mora:

- predhodno obvestiti delodajalca o izpolnitvi obveznosti,

- o kršitvah pisno obvestiti inšpektorja za delo.

Vse to mora storiti v 8 dneh, ki pomeni nek naknadni rok za izpolnitev obveznosti. Po poteku 8- dnevnega roka pa začne teči 30-dnevni rok za podajo odpovedi.

Zakon taksativno našteva kršitve delodajalca:

- če več kot 2 meseca ni zagotavljal dela in mu tudi ni izplačal zakonsko določenega nadomestila plače;

- mu ni bilo omogočeno opravljanje dela zaradi odločbe pristojne inšpekcije o prepovedi opravljanja delovnega procesa ali prepovedi uporabe sredstev za delo dalj kot 30 dni in mu delodajalec ni plačal zakonsko določenega nadomestila plače;

- mu je delodajalec vsaj dva meseca izplačeval bistveno zmanjšano plačilo za delo;

- mu delodajalec trikrat zaporedoma ali v obdobju 6 mesecev ni izplačal plačila za delo ob zakonsko oziroma pogodbeno dogovorjenem roku;

- delodajalec ni zagotavljal varnosti in zdravja pri delu in je delavec od delodajalca predhodno zahteval odpravo grozeče neposredne in neizogibne nevarnosti za življenje ali zdravje;

- mu delodajalec ni zagotavljal enake obravnave v skladu s 6. členom ZDR;

- delodajalec ni zagotovil varstva pred spolnim in drugim nadlegovanjem ali trpinčenjem na delovnem mestu.

Delavec je upravičen do odpravnine in odškodnine najmanj v višini plačila za čas odpovednega roka. V teh primerih gre za situacije, kjer je dejanski, pravi vzrok za izgubo zaposlitev in s tem prenehanje POZ na strani delodajalca.

Denarne terjatve lahko delavec uveljavlja neposredno pred delovnim sodiščem.
23. Odpoved POZ v stečaju in pravice, ali obstaja razlika v odpravnini pri odpovedi 2 meseca pred stečajem?

ZDR izhaja iz stališča, da začetek stečajnega (likvidacijskega- sodna likvidacija) postopka ne povzroči avtomatičnega prenehanja POZ, prav tako pa tudi sam po sebi ni utemeljen razlog za odpoved. To tudi pomeni, da prenehanje delovnih razmerij pri stečajnem dolžniku zaposlenih delavcev ni več (od 1.1.2003) ena od pravnih posledic začetka stečajnega postopka.

ZDR glede odpovedi med stečajem določa:

- POZ odpoveduje upravitelj,

- odpovedni rok je 15 dni,

- POZ se lahko odpove le delavcem, katerih delo je zaradi začetka stečajnega postopka ali likvidacije pri delodajalcu postalo nepotrebno.

Novela ZDR-A pa je določila še en nov način prenehanja POZ, in sicer POZ preneha po samem zakonu z dnem vpisa v sklepa o zaključku stečajnega postopka v sodni register, če po predpisih, ki urejajo stečajni postopek, ni postavljen stečajni upravitelj. V skladu z novim zakonom, če bo stečajna mama neznatne vrednosti ali ne bo zadoščala niti za stroške stečajnega postopka, sodišče na predlog upravitelja in na podlagi mnenja upniškega odbora odločilo, da se stečajni postopek konča, ne da bi bila opravljena razdelitev upnikom (sklep o končanju stečajnega postopka brez razdelitve upnikom – 378. člen ZFPPIPP). Stečajni dolžnik se bo na podlagi pravnomočnega sklepa po uradni dolžnosti izbrisal iz sodnega registra.

Upravitelj lahko odpove POZ le tistim delavcem, katerih delo je postalo nepotrebno (presežni delavci). Pogoj za odpoved POZ je torej obstoj utemeljenega razloga, v tem primeru poslovnega razloga. Po začetku stečajnega postopka pa je dopustno dokončanje nujnih poslov in tudi nadaljevanje poslovanja stečajnega dolžnika. V teh primerih delo nekaterih delavcev ne bo postalo nepotrebno, torej jih upravitelj ne bo smel odpustiti, dokler bo obstajala potreba po njihovem delu.
Ni razlike pri odpovedi 2 meseca pred stečajem, saj tudi v stečaju velja odpravnina, kot v primeru odpovedi iz poslovnega razloga.
24. Imenovani in osebni zdravnik, komisija

Izbrani osebni zdravnik je zdravnik, ki ga zavarovana oseba izbere, da je njen izbrani osebni zdravnik. Mladoletne osebe morajo imeti izbranega osebnega zdravnika. Zavarovana oseba ima pravico, da poleg splošno osebnega zdravnika izbere tudi osebnega ginekologa in osebnega zobozdravnika. Izbrani osebni zdravnik je pooblaščen za ugotavljanje nezmožnosti za delo in drugih razlogov za začasno zadržanost od dela najmanj 30 dni.

Imenovanega zdravnika imenuje upravni odbor zavoda in odloča o:

- začasni nezmožnosti za delo iz bolezenskih razlogov za delo nad 30 dni in v vseh drugih primerih, ko je izplačevalec nadomestila plače obvezno zdravstveno zavarovanje, razen če gre za nego, spremstvo ali izolacijo zavarovane osebe, o kateri odloča njen osebni zdravnik;

- o zahtevi zavarovanca ali delodajalca za presojo ocene izbranega zdravnika o začasni nezmožnosti za delo do 30 dni;

- o napotitvi na zdraviliško zdravljenje;

- o upravičenosti zahteve po medicinsko – tehničnem pripomočku pred iztekom trajnostne dobe in o pravici do zahtevnejših medicinsko – tehničnih pripomočkov;

- o upravičenosti zdravljenja v tujini;

- poda na zahtevo zavarovane osebe pisno mnenje o upravičenosti izdaje zdravniškega potrdila, če gre za nenadno ali nepredvidljivo bolezen ali poškodbo, ki ji ponovno onemogoča prihod na sodišče ali sodelovanje pri procesnem dejanju, v 8 dneh od prejema zahteve;

- poda na zahtevo sodišča pisno mnenje o upravičenosti izdaje zdravniškega potrdila v 8 dneh od prejema zahteve sodišče.
Zavarovana oseba ali delodajalec se lahko na odločbo imenovanega zdravnika pritoži v 5 delovnih dneh od vročitve odločbe. Pritožbo obravnava zdravstvena komisija, ki jo imenuje upravni odbor zavoda, in ki jo sestavljata sva zdravnika in en univerzitetni diplomirani pravnik. Komisija o svoji odločitvi izda odločbo najpozneje v 8 dneh po prejemu pritožbe.
25. Ni pisne POZ, kaj lahko delavec zahteva?

Zakon kot sankcijo za primer, če POZ ni sklenjena v pisni obliki, določa, da lahko delavec kadarkoli v času trajanja delovnega razmerja od delodajalca zahteva izročitev pisne oblike POZ in sodno varstvo. Pisnost POZ je določena v interesu delavca.

Če med strankama ni pisne POZ, mora delavec dokazati obstoj elementov delovnega razmerja, da se bo vzpostavila domneva, da delovno razmerje obstaja. Delavec bo moral najprej zahtevati priznanje obstoja delovnega razmerja in iz tega izvirajoče pravice od delodajalca. Če delodajalec ne bo v roku 8 dni izpolnil obveznosti, bo lahko delavec v nadaljnjih 30 dneh zahteval sodno varstvo pred pristojnim delovnim sodiščem.
26. Nekdo ti ponudi sklenitev podjemne pogodbe za 1000 EUR, ali pogodbe o zaposlitvi za 1000 EUR, kaj boš vzel?

Zaposlitev, ker gre za redno mesečno plačilo, socialna varnost je zagotovljena.
27. Konkurenčna prepoved, konkurenčna klavzula

Konkurenčna klavzula je določba POZ, s katero se pogodbeni stranki dogovorita, da delavec določen čas po prenehanju POZ ne bo opravljal delodajalcu konkurenčne dejavnosti. Konkurenčna klavzula v POZ je pravno veljavna in obvezujoča za stranki POZ le, če so izpolnjeni naslednji v zakonu določeni pogoji:

- da gre za POZ z delavcem, ki pri svojem delu pridobiva tehnična, proizvodna ali poslovna znanja in poslovne zveze,

- da delavcu preneha delovno razmerje na način kot je določeno v zakonu (s sporazumom, redna odpoved na strani delavca, redna odpoved iz krivdnega razloga, izredna odpoved na strani delodajalca),

- da je konkurenčna klavzula določena z razumnimi časovnimi omejitvami prepovedi konkuriranja, najdlje pa za obdobje dveh let po prenehanju POZ,

- da konkurenčna klavzula ne izključuje možnosti primerne zaposlitve delavca,

- da je izražena v pisni obliki,

- da je s POZ določeno nadomestilo za spoštovanje konkurenčne klavzule (najmanj 1/3 povprečne mesečne plače delavca v zadnjih treh mesecih pred prenehanjem POZ)..

V primeru kršitve konkurenčne klavzule se uporabljajo določbe OZ. Člen 103 OZ določa, da se v primeru, ko pri dvostranskih pogodbah ena stranka ne izpolni svoje obveznosti, ki izhajajo iz konkurenčne klavzule, uporabljajo določbe OZ, ki urejajo pravice ene in druge stranke, če druga stranka ne izpolni svoje obveznosti. Če delavec krši svojo obveznost, ki izhaja iz konkurenčne klavzule, in opravlja konkurenčno dejavnost ima delodajalec naslednje možnosti:

- od delavca zahteva opustitev konkurenčnih ravnanj (izpolnitev pogodbenih obveznosti delavca) ali

- izjavi, da odstopa od konkurenčne klavzule, in preneha plačevati nadomestilo, prav tako pa od delavca zahteva vrnitev morebiti že plačanega nadomestila (111/2 člen OZ).

V obeh primerih pa lahko po splošnih pravilih odškodninskega prava od delavca zahteva povrnitev škode, ki mu je nastala zaradi delavčeve konkurenčne dejavnosti.

Delavec in delodajalec se lahko sporazumno dogovorita o prenehanju konkurenčne klavzule, lahko pa delavec poda enostransko izjavo, da odstopa od konkurenčne klavzule, če je delodajalec huje kršil določila POZ. Če takšne izjave ne poda v roku 1 meseca od dneva prenehanja POZ, ostane konkurenčna klavzula v veljavi.

Konkurenčna prepoved pomeni zakonsko prepoved opravljanja konkurenčne dejavnosti, ki se nanaša na čas, ko je delavec v delovnem razmerju. V času trajanja delovnega razmerja je prepovedano ravnanje delavca, če izpolnjuje naslednje pogoje:

- gre za opravljanje dela ali sklepanje poslov, torej za poslovno ali neposlovno ravnanje,

- delavec opravlja dela oziroma sklepa posle za svoj ali tuj račun, ne pa za račun oziroma korist delodajalca,

- ravnanje delavca spada v dejavnost, ki jo dejansko delodajalec,

- takšno ravnanje pomeni delodajalcu konkurenco.

Namen zakonske prepovedi delavčevega konkurenčnega ravnanja je v zaščiti interesov delodajalca, zato ta prepoved ni absolutna, ampak je odvisna od volje delodajalca. Če delodajalec delavcu opravljanje konkurenčne dejavnosti dovoli, delavčevo ravnanje ni nedopustno in s tem ni nezakonito.

Če delavec krši konkurenčno prepoved, je odškodninsko odgovoren. Delodajalec lahko od delavca zahteva povrnitev škode, ki mu je nastala zaradi konkurenčnega ravnanja, vendar morajo obstajati predpostavke odškodninske odgovornosti: protipravno ravnanje, nastanek škode, vzročna zveza, odgovornost. Pri tem pa ne zadošča verjetnost nastanka škode, temveč mora škoda dejansko nastati. Za povrnitev škode pa zakon določa roke: 3 mesečni subjektivni rok, ki začne teči z dnem, ko je delodajalec izvedel za delavčevo opravljanje dela ali sklenitev posla, ter 3 letni objektivni rok, ki začne teči z dokončanjem dela ali sklenitvijo posla. Kršitev konkurenčne prepovedi pa je lahko tudi podlaga za disciplinsko odgovornost delavca, za opozorilo pred redno odpovedjo POZ ter redno ali izredno odpoved POZ.
28. Kaj lahko stori delavec ki mu je bila v postopku zaposlovanja kršena kakšna pravica?

Neizbran kandidat ima zagotovljeno varstvo v 204/5 členu ZDR. Varstvo je zagotovljeno:

- kandidatu, ki se je prijavil na objavo prostega delovnega mesta,

- če je kršeno zakonsko načelo o prepovedi razlikovanja (diskriminacije),

- če je bila tožba vložena v roku 30 dni po prejemu obvestila.

V zvezi z diskriminacijo mora kandidat navajati dejstva, ki opravičujejo domnevo, da je bila kršena prepoved diskriminacije. Zadostuje domneva, ki mora izhajati iz navedb v tožbi. Kandidat – tožnik mora verjetno izkazati (ne torej dokazati), da je prišlo do diskriminacije. Delodajalec mora takšne trditve prerekati in ponuditi dokaze in tudi dokazati, da ni kršil načela enakega obravnavanja oziroma prepovedi diskriminacije. Če tega ne stori (mu dokaz ne uspe), domneva o razlikovanju zadostuje za delodajalčevo odškodninsko odgovornost.
29. Kaj če delavec začne kar delati pri drugem delodajalcu?

To je razlog za izredno odpoved.
30. Kaj ureja ZPIZ?

ZPIZ ureja sistem obveznega pokojninskega in invalidskega zavarovanja na podlagi medgeneracijske solidarnosti. Prav tako pa ureja tudi dodatno pokojninsko in invalidsko zavarovanje oseb, ki so vključene v obvezno zavarovanje.

Sistem pokojninskega in invalidskega zavarovanja na podlagi osebnih varčevalnih računov se uredi s posebnim zakonom.
31. V tujini sem potreboval nujno medicinsko pomoč in sem moral plačat, kaj naredim doma?

Uveljavljam povračilo na ZZZS če gre za nujno pomoč, presežke (npr. lepotno operacijo) nosim sam.
32. Kaj pa bolezen?

Do 30 dni izplačuje delodajalec, potem ZZZS.
33. Ali moram sam uveljavljati pri ZZZS če sem odsoten čez 30 dni?

Ne, nakazuje mi delodajalec, ki dobi refundirano od zavoda.
34. Starševski dopust, katere poznamo?

* porodniški dopust,

* očetovski dopust,

* dopust za nego in vzgojo otroka ter

* posvojiteljski dopust.
35. Starševska nadomestila, katera poznamo?

Starševsko nadomestilo je nadomestilo plače oziroma osebni prejemek, ki izhaja iz zavarovanja za starševsko varstvo. Nadomestilo v času starševskega dopusta ureja ZSDP, obsega:

* porodniško nadomestilo,

* očetovsko nadomestilo,

* nadomestilo za nego in varstvo otroka ter

* posvojiteljsko nadomestilo.

Pravico do starševskega nadomestila imajo osebe:

- ki imajo pravico do starševskega dopusta in so bile zavarovane po tem zakonu pred dnevom nastopa posamezne vrste starševskega dopusta;

- ki nimajo pravice do starševskega dopusta, če so bile zavarovane po tem zakonu najmanj 12 mesecev v zadnjih 3 letih pred nastopom posamezne vrste starševskega dopusta.
36. V čigavo breme gre to nadomestilo?

Ne v breme delodajalca.

20. JELKA BOGUNOVIČ

1. Revizija po ZDSS

V premoženjskih individualnih delovnih in socialnih sporih je revizija vselej dovoljena, če vrednost izpodbijanega dela pravnomočne sodbe presega 40.000 EUR.

Spori glede obstoja in prenehanja delovnega razmerja so za stranko tako pomembni, da je zakonodajalec ocenil za primerno, da je v teh sporih revizija vedno dopustna. V teh sporih ni potrebno navesti vrednosti spornega predmeta in tudi ni potrebno, da višje sodišče v svojo odločbo vključi sklep o (ne)dopustnosti revizije. Enako velja tudi za KDS. Za socialne spore o pravicah do in iz socialnih zavarovanj in socialnega varstva je revizija načeloma dopustna, saj so ti spori za stranko tako pomembni zato, ker zavarovanec izpodbija dokončno upravno odločbo zavoda, s katero je ta odločil o njegovi pravici iz socialne varnosti (izvzeti pa so spori o pravici do dodatka za pomoč in postrežbo, invalidnost in zdraviliško zdravljenje – v teh sporih se lahko ob vsakem poslabšanju zdravstvenega stanja ali stopnje telesne okvare uvede nov postopek pred pristojnim zavodom).

Revizija pa je dopustna tudi, če jo dopusti sodišče (dopuščena revizija). Z uveljavitvijo ZPP-D je prenehal veljati 32. člen ZDSS-1, ki je urejal institut dopuščene revizije, saj bi šlo v tem primeru za podvajanje določb. Pri tem pa gre za nekaj vsebinskih sprememb. Po ZDSS-1 je o dopustitvi revizije odločalo višje sodišče, po novem, pa bo tudi v delovnih sporih o tem odločalo Vrhovno sodišče. V delovnih sporih ni omejitve, da revizije ni mogoče dopustiti, če vrednost spornega predmeta ne presega 2.000 EUR.

Pri dopuščeni reviziji se skoraj v celoti opušča vrednost spornega predmeta, ter se uvaja merilo objektivnega pomena zadeve. Z institutom dopuščene revizije se zagotavlja razvoj prava skozi sodno prakso in skrb za poenotenje sodne prakse in s tem zagotovitev enakosti pred zakonom.

Pred ZPP-D je bilo takole:
V delovnih in socialnih sporih je v skladu z 32. členom obstajala dopuščena revizija za vse spore, za katere ni bila dovoljena revizija.
V pravdi pa dopuščene ni bilo.
Po uveljavitvi ZPP-D pa se je za spore, ki so se začeli pred uveljavitvijo ZPP-D in se do ZPP-D še niso končali na 1. stopnji, uporabljal že ZPP-D. Za spore, ki pa so se pred ZPP-D že končali na 1. stopnji, pa se uporabljajo dosedanji predpisi, kar pomeni tisti, ki so veljali do sedaj, torej do ZPP-D. Zato se za delovne in socialne, ki so se končali na 1. stopnji pred ZPP-D še vedno uporablja 32. člen ZDSS-1.
2. Razlika med konkurenčno prepovedjo in konkurenčno klavzulo

Konkurenčna klavzula je določa POZ, s katero se pogodbeni strani dogovorita, da delavec določen čas po prenehanju POZ ne bo opravljal delodajalcu konkurenčne dejavnosti.

Konkurenčna prepoved pa je zakonska prepoved opravljanja konkurenčne dejavnosti v času trajanja delovnega razmerja.
3. Vsi načini prenehanja pogodbe o zaposlitvi

POZ preneha veljati:

* s potekom časa, za katerega je bila sklenjena,

* s smrtjo delavca ali delodajalca – fizične osebe,

* s sporazumom,

* z redno ali izredno odpovedjo,

* s sodbo sodišča,

* po samem zakonu, v primerih, ki jih določa zakon (na podlagi pravnomočne odločitev o ugotovljeni invalidnosti 1. kategorije in z dnem poteka veljavnosti delovnega dovoljenja),

* v drugih primerih, ki jih določa zakon.
4. Prenehanje pogodbe o zaposlitvi za določen čas

POZ za določen čas praviloma preneha s samim potekom časa za katerega je bila sklenjena, tako da prenehanje pogodbe nastopi avtomatično, ni potrebna odpoved pogodbe, ni odpovednih rokov, ni različnih postopkovnih zahtev pred prenehanjem, prav tako pa delavcu nimajo nekaterih pravic (npr. odpravnine).

POZ za določen čas tako preneha:

- ob izteku časa ali

- predčasno pred njenim iztekom.

Čas trajanja je lahko določen na različne načine:

- koledarsko ali

- opisno.
5. Redna odpoved delodajalca- razlogi, natančneje odpoved iz krivdnega razloga

Pogodbeni stranki lahko odpovesta POZ z odpovednim roko – redna odpoved.

Delavec lahko redno odpove POZ kadarkoli brez obrazložitve, spoštovati mora le dogovorjeni oziroma minimalni odpovedni rok, delodajalec pa le, če obstaja utemeljen razlog za redno odpoved, ki pa ga mora obrazložiti ter delavca opozoriti na pravno varstvo in na njegove pravice iz naslova za primer brezposelnosti. Odpoved mora biti vedno v pisni obliki.

Če redno odpoveduje POZ delodajalec, je dokazno breme na njegovi strani. Gre za načelo obrnjenega dokaznega bremena. Po splošni procesni teoriji je dokazno vreme tisto breme, ki ga nosi neka stranka, da bo njena trditev dokazana. Običajno je v pravdnem postopku dokazno breme na tožniku. V delovnem pravu je zaradi delavca, kot šibkejše stranke v postopku, dokazno breme obrnjeno. O prevalitvi dokaznega bremena govorimo takrat, kadar nosi dokazno breme nasprotnik, torej delodajalec, ki nastopa kot toženec.

Postopek pred odpovedjo s strani delodajalca:

V primeru redne odpovedi iz krivdnega razloga mora delodajalec delavca pisno opozoriti na izpolnjevanje obveznosti in možnost odpovedi v primeru ponovne kršitve. Zoper to opozorilo ni dopustno sodno varstvo. ZDR-A je določil na novo subjektivni in objektivni rok, v katerem je potrebno podati pisno opozorilo pred odpovedjo iz krivdnega razloga, in enoletni rok, v katerem podano pisno opozorilo še velja kot pogoj za podajo odpovedi. Po novem mora delodajalec pred redno odpovedjo iz krivdnega razloga najkasneje v 60 dneh od ugotovitve kršitve in najkasneje v 6 mesecih od nastanka kršitve pisno opozoriti delavca na izpolnjevanje obveznosti in možnost odpovedi, če bo delavec ponovno kršil pogodbene in druge obveznosti iz delovnega razmerja v enem letu od prejema pisnega opozorila, razen če ni s KP dejavnosti drugače določeno, vendar ne dalj kot v 2 letih.

Pred redno odpovedjo iz razloga nesposobnosti ali krivdnega razloga in pred izredno odpovedjo, mora delodajalec delavcu omogočiti zagovor. Gre za pravico do obrambe.

V sodni praksi so bile sprejete številne odločbe, iz katerih je izhajalo, da so odpovedi POZ s strani delodajalca nezakonite ravno zato, ker so bile obremenjene s procesnimi kršitvami. Vrhovno sodišče je zavzelo jasno stališče, da zakonska dikcija »postopek pred odpovedjo« še ne pomeni, da bi moral delodajalec izvajati kakršne koli postopke s formalnimi odločitvami (sklepi) ter z vsemi procesnimi zagotovili in roki. Ker gre za odpoved POZ, za katero veljajo splošna pravila o odpovedi obligacijskih pogodb in tiste dodatne zahteve, ki jih ZDR določa zaradi varstva delavca kot šibkejše stranke, te določbe ni mogoče enačiti s postopkom.

Pri odpovedi POZ iz poslovnega razloga mora delodajalec delavca o tem pisno obvestiti.

Če delavec zahteva, mora delodajalec o nameravani redni ali izredni odpovedi pisno obvestiti sindikat, katerega član je delavec ob uvedbi postopka.

Razlogi za redno odpoved POZ so:

* poslovni razlog

* razlog nesposobnosti

* krivdni razlog

* nezmožnost za delo (novo z ZDR-A).
Krivdni razlog:

Krivdni razlog je definiran kot kršenje pogodbene ali druge obveznosti iz delovnega razmerja. V primeru delavčeve kršitve prideta v poštev redna odpoved POZ iz krivdnega razloga, v posebej hudih primerih pa tudi izredna odpoved.

Zakon ne določa kakšna krivda delavca mora biti podana za obstoj krivdnega razloga, ki utemeljuje odpoved. Treba je izhajati iz pogodbene narave delovnega razmerja in pri tem upoštevati določbe OZ.

Značilnosti:

- delodajalec mora dokazati obstoj utemeljenega krivdnega razloga;

- delodajalec ne more podati odpovedi že ob prvi kršitvi delavca, temveč ga mora najprej pisno opozoriti (60 dni od ugotovitve kršitve, 6 mesecev od nastanka kršitve);

- pred odpovedjo mora delodajalec delavcu omogočiti zagovor, razen v izjemnih primerih;

- če delavec tako zahteva, mora o tem pisno obvestiti sindikat, katerega član je delavec ob uvedbi postopka;

- pod predpisanimi pogoji se lahko uveljavi zadržanje učinkovanja odpovedi;

- odpoved mora biti v pisni obliki, vsebovati mora vse predpisane sestavine in mora biti vročena delavcu na predpisan način;

- odpoved mora delodajalec podati v predpisanem objektivnem (6 mesecev od nastanka utemeljenega razloga) in subjektivnem roku (60 dni od ugotovitve utemeljenega razloga);

- v določenih primerih, če ima kršitev vse znake kaznivega dejanja, lahko delodajalec delavcu prepove opravljati delo za čas trajanja postopka;

- delodajalec mora spoštovati odpovedni rok in pravice v tem času;

- delodajalec mora spoštovati posebno varstvo za določene skupine delavcev;

- delavec nima pravice do odpravnine;

- delavec nima pravice do denarnega nadomestila.
6. Glavna razlika med redno in izredno odpovedjo?

Odpovedni rok.
7. Našteti nekaj individualnih in kolektivnih delovnih sporov

IDS so spori o:

- sklenitvi, obstoju, trajanju in prenehanju delovnega razmerja

- o pravicah, obveznostih in odgovornostih iz delovnega razmerja,

- o pravicah in obveznostih iz razmerij med delavcem in uporabnikom, h kateremu je delavec napoten na delo na podlagi dogovora med delodajalcem in uporabnikom,

- v zvezi s postopkom zaposlovanja delavca med delodajalcem in kandidatom,

- o pravicah in obveznostih iz industrijske lastnine, ki nastanejo med delavcem in delodajalcem na podlagi delovnega razmerja,

- o opravljanju del otrok, mlajših od 15 let, vajencev, dijakov in študentov,

- o kadrovski štipendiji med delodajalcem in dijakom ali študentom,

- o volonterskem opravljanju pripravništva,

- za katere tako določa zakon.

KDS so spori o:

- veljavnosti KP in njenem izvrševanju med strankami KP ali med strankami KP in drugimi osebami,

- o pristojnosti za kolektivno pogajanje,

- o skladnosti KP z zakonom, medsebojni skladnosti KP in skladnosti splošnih aktov delodajalca z zakonom in KP,

- o zakonitosti stavke in drugih industrijskih akcij,

- o sodelovanju delavcev pri upravljanju,

- o pristojnostih sindikata v zvezi z delovnimi razmerji,

- v zvezi z določitvijo reprezentativnosti sindikata,

- za katere tako določa zakon.

8. Krajevna pristojnost v individualnih in kolektivnih delovnih sporih
(kar natančno, vse glede krajevne pristojnosti, kdaj izključna pristojnost, zelo zanimivo mi je bilo ko sem rekel, da je socialno sodišče le eno v Ljubljani, pa mi je rekla, da ni eno sodišče ampak en oddelek - to nisem najbolje razumel, to preverite)

Krajevna pristojnost v IDS:

Splošna pravila o krajevni pristojnosti sodišč določa ZPP, ZDSS-1 pa določa pa dodatno krajevno pristojnost v korist delavca, kar pomeni, da ima delavec možnost vložiti tožbo pri sodišču splošne pristojnosti ali pri sodišču posebne pristojnosti. Delavec lahko izbira med več krajevno pristojnimi sodišči in vloži tožbo v kraju, v katerem ima delodajalec kot tožena stranka stalno prebivališče ali svoj sedež (splošna krajevna pristojnost), poleg tega pa tudi v kraju, v katerem je sklenjeno delovno razmerje oziroma POZ (posebna krajevna pristojnost). Zakon pa določa izključno krajevno pristojnost Delovnega in socialnega sodišča v Ljubljani za odločanje v IDS v zvezi s pravicami in obveznostmi iz industrijske lastnine, ki nastanejo med delavcem in delodajalcem na podlagi delovnega razmerja. Na izključno krajevno pristojnost pazi sodišče po uradni dolžnosti, vendar pa je preizkus krajevne pristojnosti po uradni dolžnosti časovno omejen na fazo predhodnega preizkusa tožbe.

Krajevna pristojnost v KDS:

V KDS je praviloma pristojno sodišče, ki je splošno krajevno pristojno za delodajalca. To je po ZPP tisto delovno sodišče, na območju katerega ima delodajalec svoj sedež oziroma stalno in začasno prebivališče.

Zakon pa določa tudi izključno krajevno pristojnost Delovnega in socialnega sodišča v Ljubljani za odločanje v KDS o veljavnosti in izvrševanju KP, o pristojnosti za kolektivna pogajanja ter o skladnosti KP z zakonom, skladnosti KP med seboj in skladnosti splošnih aktov delodajalca s KP.

V postopku v delovnih sporih se stranke oziroma udeleženci ne morejo sporazumeti o krajevni pristojnosti. Prepoved je pomembna predvsem zaradi zaščite delavca kot šibkejše stranke v sporu in preprečuje vsiljevanje rešitev, ki bi lahko pomenile tudi oteževanje položaja delavca in zavlačevanja postopkov zaradi težje dostopnosti dokaznega gradiva.

Krajevna pristojnost v SS:

Socialno sodišče je pristojno za odločanje v SS za območje celotne države, organizacijsko pa deluje v okviru Delovnega in socialnega sodišča v Ljubljani. Narok se lahko opravi tudi zunaj sedeža tega sodišča, in sicer na zunanjih oddelkih ali sedežu ali zunanjih oddelkih delovnih sodišč, če ima zavarovanec v tem kraju stalno ali začasno prebivališče.
9. Pogoji za starostno pokojnino - vse moški/ženske, tako glede starosti kot zavarovalne oz. pokojninske dobe, v katerih primerih se lahko zniža?

a) Minimalni pogoji za pridobitev pokojnine

	starost
	zavarovalna doba
	pokojninska doba

	moški
	ženske
	
	moški
	ženske

	58 let
	/
	40 let
	38 let

	63 let
	61 let
	/
	20 let

	65 let
	63 let
	15 let
	/

Starostne meje se lahko znižajo v dveh primerih:

(3) za vsakega rojenega ali posvojenega otroka, ki ima slovensko državljanstvo in je zanj zavarovanec skrbel najmanj 5 let:

· 1 otrok – za 8 mesecev;

· 2 otroka – za 20 mesecev;

· 3 otroci – za 36 mesecev;

· vsak naslednji otrok – dodatnih 20 mesecev.

Upokojitvena starost se zniža največ do 56 let za ženske in 58 let za moške. Polno znižanje lahko uveljavi le eden od staršev, lahko pa si ga sporazumno razdelita; če se ne sporazumeta, je odločilna uveljavitev pravice do starševskega dopusta, če sta ga izkoristila oba, pa je upravičena ženska.

(4) za ženske, ki so se zaposlile med 15. in 18. letom, se starostna meja se zniža za čas trajanja obveznega zavarovanja pred 18. letom, vendar največ do 55 let.

Polna starost je starost, ob kateri se lahko delavec upokoji, ne da bi to vplivalo na zmanjšanje pokojnine; znaša 63 let za moške in 61 let za ženske. Upokojitev pred polno starostjo ima za posledico znižanje pokojnine, upokojitev po polni starosti ima za posledico zvišanje pokojnine. To imenujemo sistem bonusov in malusov. Zavarovanec lahko uveljavlja znižanje polne starosti zaradi skrbi za otroke in zavarovanja pred 18. letom, vendar polna starost ne more biti nižja od 60 let (moški) oziroma 58 let (ženske).

Starosti se v prehodnem obdobju postopno zvišujejo, kar je natančno določeno v prehodnih in končnih določbah.

Upokojenec se lahko reaktivira – začne polno delati. V tem času mu pokojnina miruje, nato se ponovno odmeri, pri čemer se upoštevata pokojninska doba in plača iz ponovnega zavarovanja. Upokojenec ima pravico do ½ ostati v delovnem razmerju – prejema polovico plače in polovico pokojnine.

Nujni pogoj za pridobitev pokojnine je prenehanje delovnega razmerja ali prenehanje opravljanja samostojne dejavnosti. Kmet mora kmetijo predati prevzemniku. Izjema so kulturni delavci (t.i. svobodni umetniki), ki prejemajo pokojnino, četudi nadaljujejo s kulturno ali umetniško dejavnostjo. Pokojnina pripada uživalcu od prvega naslednjega dne po prenehanju zavarovanja; osebi, ki ob uveljavitvi pravice ni zavarovana, pa se pokojnina izplačuje od prvega naslednjega dne po vložitvi zahteve in največ za šest mesecev za nazaj.

10. Delovna dovoljenja - kaj je to, našteti te tri glavne, glavne značilnosti, kdo zaprosi za njih?

* osebno dovoljenje: se izda za določen ali nedoločen čas, na vlogo tujca in tujcu omogoča prost dostop do katerekoli zaposlitve. To pomeni, da je tuji državljan izenačen z domačimi iskalci zaposlitve.

* dovoljenje za delo: vezano je na delo z napotenimi tujci, na usposabljanje in izpopolnjevanje tujcev, na sezonsko delo tujcev in na delo tujih poslovodnih delavcev. Izda se na vlogo delodajalca oziroma pravne osebe, določene z ZZDT. Gre za obliko dovoljenja z vnaprej določeno časovno omejitvijo.

* dovoljenje za zaposlitev: vezano je na zaposlitveno potrebo delodajalca na podlagi sistematiziranih delovnih mest. s tem dovoljenjem se sme tujec zaposliti le pri delodajalcu, ki je zaprosil za izdajo dovoljenja. Je časovno omejeno in ne more biti daljše od enega leta.

11. Kaj je delovno razmerje?

 4. člen ZDR:

» Delovno razmerje je razmerje med delavcem in delodajalcem, v katerem se delavec prostovoljno vključi v organiziran delovni proces delodajalca in v njem za plačilo, osebno in nepretrgoma opravlja delo po navodilih in pod nadzorom delodajalca.«

Delovno razmerje je dvostransko razmerje med delavcem in delodajalcem. Je pravno razmerje, katerega pravna podlaga je POZ.

Bistveni elementi delovnega razmerja:

- prostovoljna vključitev delavca v organiziran delovni proces delodajalca,

- delo za plačilo,

- osebno delo,

- nepretrgano opravljanje dela in

- delo po navodilih in pod nadzorom delodajalca.
12. Plača

ZDR ne določa definicije plače. Določa samo iz česa je plača sestavljena, in sicer iz:

- osnovne plače,

- dela plače za delovno uspešnost,

- dodatkov,

- del plačila za poslovno uspešnost (če je tako določeno s KP ali POZ).

Plača je najpomembnejše plačilo za delo, ki jo delodajalec mora zagotoviti delavcu. Gre za plačilo za delo v ožjem smislu. ZDR določa, da mora biti vedno izplačana v denarju, medtem ko se preostala plačila lahko dajejo tudi v nedenarni obliki, če je tako določeno s KP ali POZ.
 13. Prenos podjetja

Do spremembe delodajalca lahko pride zaradi:

- pravnega prenosa podjetja ali dela podjetja, to je prenosa na podlagi zakona, drugega predpisa, pravnega posla oziroma pravnomočne sodne odločbe ali

- združitve ali delitve (statusnega preoblikovanja podjetja), ko celoten skupek pravic, obveznosti in pravnih razmerij preide s prenosnika na prevzemnika družbe na temelju pravnega akta, z vpisom v sodni register.

V primeru pravnega prenosa delodajalec prenosnik izgubi lastnost delodajalca, ki jo prevzame delodajalec prevzemnik. Pride torej do spremembe v fizični ali pravni osebi, ki odgovarja za poslovanje in ki prevzame obveznosti delodajalca do delavcev ne glede na to, ali je prišlo do prenosa lastništva podjetja ali ne.

Na podlagi načela varstva pridobljenih pravic, delavci ohranijo pravice po POZ, ter tudi pravice iz kolektivne pogodbe, ki je zavezovala delodajalca prenosnika. Delodajalec prevzemnik mora delavcem zagotoviti pravice in obveznosti iz KP, ki je zavezovala delodajalca prenosnika še najmanj 1 leto do dneva prenosa. Delodajalce prevzemnik pa lahko delavcem vedno prizna ugodnejše pravice, kot so jih imeli na dan prenosa.

Če se iz objektivnih razlogov poslabšajo pravice iz POZ, lahko prizadeti delavci odpovedo POZ. Trditveno breme, da je prišlo do poslabšanja pravic, je na delavcu. Delavcu pa pripadajo pravice, kot da bi mu bila odpovedana pogodba iz poslovnega razloga (pravica do odpovednega roka, pravica do odškodnine namesto odpovednega roka, pravica do odsotnosti z dela v času odpovednega roka in pravica do odpravnine). Pri odmeri odpravnine in odpovednega roka se upošteva delovna doba pri obeh delodajalcih.

Z dnem prenosa za delodajalca prenosnika v načelu prenehajo vse njegove obveznosti (dolgovi) iz POZ. Delodajalec prenosnik skupaj z delodajalcem prevzemnikom solidarno odgovarja za terjatve delavcev, nastale do datuma prenosa, kot tudi za terjatve, nastale zaradi odpovedi POZ zaradi poslabšanja pravic delavcev.

Če delavec odkloni prehod in dejansko opravljanje dela pri delodajalcu prevzemniku, mu delodajalec prenosnik izredno odpove POZ.

Začasen prenos podjetja pomeni, da lahko delodajalec prenosnik podjetje na podlagi pravnega posla začasno prenese na delodajalca prevzemnika, po prenehanju veljavnosti posla pa prevzame podjetje nazaj.

Delodajalec prenosnik in delodajalec prevzemnik pa morata najmanj 30 dni pred prenosom obvestiti sindikate pri delodajalcu o:

- datumu ali predlaganem datumu prenosa,

- o razlogih za prenos,

- pravnih, ekonomskih in socialnih posledicah prenosa za delavce ter

- o predvidenih ukrepih za delavce.
14. Tožba zaradi kršenja pravic delavca?

Če delodajalec ne izpolnjuje obveznosti iz delovnega razmerja ali krši katero od delavčevih pravic, mora delavec od delodajalca najprej zahtevati, da izpolni obveznost oziroma da odpravi kršitev. Zakon v teh primerih ne daje delavcu takojšnjega sodnega varstva. Gre za procesno predpostavko za sodni delovni spor. Delavec ima na voljo dva roka:

* 8 dni

* 30 dni.

Po seštevku obeh rokov ima pravico do sodnega varstva pred delovnim sodiščem. Gre za prekluzivni rok, saj z njegovim potekom preneha pravica zahtevati sodno varstvo. Sodišče nanj pazi po uradni dolžnosti in tožbo zavrže, če da delavec zamudi.

Zakon določa 3 primere, ko lahko delavec v roku 30 dni od vročitve ali od dneva, ko je izvedel za kršitev, zahteva sodno varstvo neposredno pred pristojnim sodiščem, in sicer, če gre za:

- nezakonitost odpovedi POZ,

- druge načine prenehanja veljavnosti POZ,

- odločitev o disciplinski odgovornosti.

Odpoved POZ je nezakonita, če ni dokazan razlog za odpoved in če niso podani tudi nekaterih drugi razlogi, ki jih za zakonitost zahteva zakonodaja, to so na primer pisno opozorilo, zagovor delavca, možnost nadaljevanja delovnega razmerja in odpoved POZ v zakonsko določenem roku.

 15. Prenehanje delovnega razmerja

POZ preneha veljati:

* s potekom časa, za katerega je bila sklenjena,

* s smrtjo delavca ali delodajalca – fizične osebe,

* s sporazumom,

* z redno ali izredno odpovedjo,

* s sodbo sodišča,

* po samem zakonu, v primerih, ki jih določa zakon (na podlagi pravnomočne odločitev o ugotovljeni invalidnosti 1. kategorije in z dnem poteka veljavnosti delovnega dovoljenja),

* v drugih primerih, ki jih določa zakon.
16. Razlike med rednim in izrednim prenehanjem POZ

Redna odpoved POZ:

Pri redni odpovedi mora na strani delodajalca obstajati utemeljen razlog, in sicer:

- poslovni razlog,

- razlog nesposobnosti,

- krivdni razlog,

- nezmožnost ta delo.

V primeru odpovedi POZ zaradi nesposobnosti ali poslovnega razloga mora delodajalec preveriti, ali je delavca mogoče zaposliti pod spremenjenimi pogoji ali na drugih delih, ali ga je mogoče dokvalificirati za delo oziroma prekvalificirati za drugo delo. Če ta možnost obstaja, mu mora delodajalec ponuditi sklenitev nove pogodbe. Če delavec ponudbe ne sprejme, mu delovno razmerje preneha.

Odpoved mora delodajalec podati najkasneje v 6 mesecih od nastanka utemeljenega razloga. V primeru krivdnega razloga pa v 60 dneh od ugotovitve utemeljenega razloga oziroma v 6 mesecih od nastanka utemeljenega razloga.

Bistvena razlika z izredno odpovedjo je v tem, da se redno odpoveduje z odpovednim rokom, prav tako pa mora imeti delodajalec utemeljen razlog za odpoved (načelo ultima ratio).

Delavec lahko odpove POZ brez obrazložitve. Odpoved pa mora podati v pisni obliki.

Izredna odpoved:

Izredna odpoved POZ je predvidena za primere hujših kršitev pogodbenih in drugih obveznosti iz delovnega razmerja, zaradi katerih je drugi stranki dana možnost odpovedi POZ s takojšnjim učinkom, brez odpovednega roka. Izredna odpoved je tako predvidena le za najhujše kršitve pogodbenih obveznosti.

Zakonski pogoj, da pride do izredne odpovedi je obstoj zakonitega razloga. Do prenehanja POZ pride tako, brez odpovednega roka. Bistvena značilnost izredne odpovedi POZ je prav v tem, da morajo poleg zakonitega razloga za odpoved obstajati tudi take okoliščine, ki onemogočajo nadaljevanje delovnega razmerja do izteka odpovednega roka oziroma, če se izredno odpoveduje POZ za določen čas, do poteka časa, za katerega je bila sklenjena taka pogodba.

Za zakonitost izredne odpovedi, ki jo poda delodajalec, morajo biti izpolnjeni 3 pogoji:

- obstoj zakonitega razloga,

- delodajalec mora dokazati, da ni mogoče nadaljevati delovnega razmerja niti do izteka odpovednega roka oziroma do poteka POZ za določen čas,

- delavcu mora biti omogočen zagovor s pisnim vabilom, v katerem mora biti naveden obrazložen razlog.

Izredno odpoved mora podati stranka najkasneje v 30 dneh od ugotovitve razloga za izredno odpoved in najkasneje v 6 mesecih od nastanka razloga. Gre za materialnopravne in prekluzivne roke. Po preteku roka preneha pravica delodajalca oziroma delavca za podajo izredne odpovedi POZ.

Izredno odpoved lahko poda delodajalec ali delavec.

Zakon taksativno našteva razloge na strani delavca, ki omogočajo delodajalcu izrek izredne odpovedi:

- če delavec krši pogodbeno ali drugo obveznost iz delovnega razmerja in ima kršitev vse znake kaznivega dejanja;

- če delavec naklepoma ali iz hude malomarnosti huje krši pogodbene ali druge obveznosti iz delovnega razmerja;

- če delavec najmanj 5 dni zapored ne pride na delo, o razlogih za svojo odsotnost pa ne obvesti delodajalca, čeprav bi to moral storiti (nov razlog); v tem primeru mu preneha POZ s prvim dnem neupravičene odsotnosti z dela;

- če je delavcu po pravnomočni odločbi prepovedano opravljati določeno delo v delovnem razmerju ali če mu je izrečen vzgojni, varnostni ali varstveni ukrep oziroma sankcija za prekršek, zaradi katerega ne more opravljati dela dalj kot 6 mesecev, ali če mora biti zaradi prestajanja kazni več kot 6 mesecev odsoten z dela;

- če delavec odkloni prehod ali dejansko opravljanje dela pri delodajalcu prevzemniku;

- če delavec ne opravi uspešno poskusnega dela;

- če se delavec v roku 5 delovnih dni po prenehanju razlogov za suspenz POZ neopravičeno ne vrne na delo;

- če delavec v času odsotnosti z dela zaradi bolezni ali poškodbe ne spoštuje navodil pristojnega zdravnika oziroma pristojne zdravniške komisije ali če v tem času opravlja pridobitno delo ali brez odobritve pristojnega zdravnika oziroma pristojne zdravniške komisije odpotuje iz kraja svojega bivanja.

Če izredno odpoveduje POZ delavec mora:

- predhodno obvestiti delodajalca o izpolnitvi obveznosti,

- o kršitvah pisno obvestiti inšpektorja za delo.

Vse to mora storiti v 8 dneh, ki pomeni nek naknadni rok za izpolnitev obveznosti. Po poteku 8- dnevnega roka pa začne teči 30-dnevni rok za podajo odpovedi.

Zakon taksativno našteva kršitve delodajalca:

- če več kot 2 meseca ni zagotavljal dela in mu tudi ni izplačal zakonsko določenega nadomestila plače;

- mu ni bilo omogočeno opravljanje dela zaradi odločbe pristojne inšpekcije o prepovedi opravljanja delovnega procesa ali prepovedi uporabe sredstev za delo dalj kot 30 dni in mu delodajalec ni plačal zakonsko določenega nadomestila plače;

- mu je delodajalec vsaj dva meseca izplačeval bistveno zmanjšano plačilo za delo;

- mu delodajalec trikrat zaporedoma ali v obdobju 6 mesecev ni izplačal plačila za delo ob zakonsko oziroma pogodbeno dogovorjenem roku;

- delodajalec ni zagotavljal varnosti in zdravja pri delu in je delavec od delodajalca predhodno zahteval odpravo grozeče neposredne in neizogibne nevarnosti za življenje ali zdravje;

- mu delodajalec ni zagotavljal enake obravnave v skladu s 6. členom ZDR;

- delodajalec ni zagotovil varstva pred spolnim in drugim nadlegovanjem ali trpinčenjem na delovnem mestu.

Delavec je upravičen do odpravnine in odškodnine najmanj v višini plačila za čas odpovednega roka.
17. Odmori

Namen odmora med dnevnim delom je obnova oziroma vzdrževanje delavčevih psihofizičnih sposobnosti v času dnevne delovne obveznosti. Pravico do odmora imajo tako delavci, ki delajo polni delovni čas (30 minut), kot delavci, ki delajo krajši delovni čas, vendar delajo najmanj 4 ure na dan (v sorazmerju s časom, prebitim na delu). Dolžina odmora v primeru neenakomerne razporeditve ali začasne prerazporeditve delovnega časa se določi sorazmerno dolžini dnevnega delovnega časa.

Odmor se določi šele po eni uri dela in najkasneje eno uro pred koncem dela. Čas odmora se všteva v delovni čas.
18. Nadurno delo

Delodajalec lahko odredi opravljanje nadurnega dela v naslednjih primerih:

- izjemoma poveča obseg dela (kar pomeni, da gre za povečanje obsega dela, ki ni običajno, ampak nepredvideno),

- nadaljevanje delovnega ali proizvodnega procesa, da bi se preprečila materialna škoda ali nevarnost za življenje in zdravje ljudi (v dejavnostih kot so zdravstvo, skladiščenje, pristaniška dela),

- odvrnitev okvare na delovnih sredstvih, ki bi povzročila prekinitev dela,

- zagotovitev varnosti ljudi in premoženja ter varnosti prometa (kadar je to potrebno zaradi izjemnih, nepričakovanih okoliščin).

Skupna značilnost je, da gre za izjemna in nepredvidljive okoliščine, zaradi katerih je treba delo opravljati tudi prek polnega delovnega časa, saj bi sicer nastopile negativne posledice.

Delodajalec mora delavcu odrediti nadurno delo s pisnim aktom praviloma pred pričetkom dela. Če pa glede na okoliščine to ni mogoče, ga lahko odredi tudi ustno, kljub temu pa mu mora naknadno vročiti tudi pisni akt o odreditvi nadurnega dela, in sicer najpozneje do konca delovnega tedna po opravljenem nadurnem delu.

Nadurno delo lahko traja največ:

- 8 ur na teden,

- 20 ur na mesec,

- 170 ur na leto (pred novelo 180 ur).

Delovni dan pa lahko traja največ 10 ur na dan.

Zakon pa določa tudi povprečje omejitev v obdobju, določenem z zakonom ali KP, ki ne sme biti daljše od 6 mesecev.

Novela pa je dodala še nov 4. odstavek v katerem je določena možnost, da nadurno delo traja več kot 170 ur letno, in sicer največ 230 ur letno pod pogojem, da se delavec s tem strinja. Delodajalec mora pridobiti pisno soglasje delavca za vsako odreditev nadurnega dela, ki presega 170 ur letno. Delavec, ki odkloni pisno soglasje v zvezi z nadurnim delom, ne sem biti izpostavljen neugodnim posledicam v delovnem razmerju.

Če delavec odkloni zakonito opravljanje nadurnega dela, s tem krši svoje obveznosti iz delovnega razmerja in lahko delodajalec proti njemu ustrezno ukrepa.

Nadurno delo pa se ne sme uvesti, če se lahko z ustrezno organizacijo in delitvijo dela, razporeditvijo delovnega časa, uvajanjem novih izmen ali zaposlitvijo novih delavcev to delo opravi v polnem delovnem času.

Prepoved se nanaša na 6 kategorij delavcev:

* delavka ali delavec v skladu z določbami tega zakona zaradi varstva nosečnosti ali starševstva,

* starejši delavci,

* delavci, ki že niso dopolnili 18 let,

* delavci, katerim bi se po pisnem mnenju pooblaščenega zdravnika, oblikovanem po upoštevanju mnenja osebnega zdravnika, zaradi takega dela lahko poslabšalo zdravstveno stanje,

* delavci, ki imajo polni delovni čas krajši od 36 ur na teden zaradi dela na delovnem mestu, kjer obstajajo večje nevarnosti za poškodbe ali zdravstvene okvare,

* delavci, ki delajo krajši delovni čas v skladu s predpisi o pokojninskem in invalidskem zavarovanju, predpisi o zdravstvenem zavarovanju ali drugimi predpisi.

19. Delo preko polnega delovnega časa

ZDR določa dve obliki dela preko polnega delovnega časa:

- nadurno delo

- dodatno delo v primeru naravne ali druge nesreče (tako delo lahko traja, dokler je nujno, da se rešijo človeška življenja, obvaruje zdravje ljudi ali prepreči materialna škoda).

20. Vrste pokojnin

Iz obveznega zavarovanja se zagotavljajo:

* starostna pokojnina,

* invalidska pokojnina,

* delna pokojnina,

* družinska pokojnina,

* vdovska pokojnina.

Poznamo pa še:

* državno pokojnino,

* kmečko pokojnino,

* vojaško pokojnino.
21. Državna pokojnina

Pogoji za pridobitev pravice do državne pokojnine so:

· starost 65 let;

· stalno prebivališče v RS;

· 30 let stalnega prebivanja v Sloveniji med 15. in 65. letom;

· oseba nima pravice do pokojnine po ZPIZ, iz tujega javnega pokojninskega sistema ali po drugih predpisih;

· oseba nima lastnih dohodkov, ki bi presegali premoženjski cenzus za pridobitev pravice do varstvenega dodatka.

Oseba, ki ima pravico do samostojne družinske ali vdovske pokojnine, ki ne dosega zneska državne pokojnine, lahko, če izpolnjuje pogoje, namesto te pokojnine uveljavi pravico do državne pokojnine.

Višina državne pokojnine je 33,3% najnižje pokojninske osnove.

Državna pokojnina ne sodi v sistem pokojninskega in invalidskega zavarovanja, zanjo ni potrebno nikakršno plačevanje prispevkov.

21. NATAŠA BELOPAVLOVIČ

1. Povezava med kolektivno pogodbo in splošnim aktom delodajalca

Gre za urejanje pravic in obveznosti delavcev. Splošni akt je enostranski, KP pa dvostranska.
2. Načini prenehanja POZ

POZ preneha veljati:

* s potekom časa, za katerega je bila sklenjena,

* s smrtjo delavca ali delodajalca – fizične osebe,

* s sporazumom,

* z redno ali izredno odpovedjo,

* s sodbo sodišča,

* po samem zakonu, v primerih, ki jih določa zakon (na podlagi pravnomočne odločitev o ugotovljeni invalidnosti 1. kategorije in z dnem poteka veljavnosti delovnega dovoljenja),

* v drugih primerih, ki jih določa zakon.
3. Kako preneha delovno razmerje po odločbi sodišča?

Zakon določa pogoje za sodbo sodišča:

- ugotovitev delovnega sodišča, da je odpoved POZ nezakonita;

- izjava delavca, da ne želi nadaljevati delovnega razmerja;

- sodišče lahko na predlog delavca ugotovi trajanje delovnega razmerja;

- uveljavitev zahteve delavca do zaključka glavne obravnave.

Delavec mora dati izjavo, da ne želi nadaljevati delovnega razmerja. Sodišče na predlog delavca ni vezano. Odloči lahko, da trajanja delovnega razmerja ne bo ugotovilo, če bo na primer tožbeni zahtevek zavrnilo.

Delovno razmerje lahko po ugotovitvi sodišča traja najdlje do odločitve sodišča prve stopnje.

Odpoved POZ je nezakonita, če ni dokazan resen razlog, izpolnjeni pa morajo biti tudi drugi pogoji, kot so: da ni mogoče nadaljevati delovnega razmerja, da je bil delavec pisno opozorjen, da mu je bil omogočen zagovor, da je delodajalec upošteval odpovedni rok.

Delavec pa ima tudi pravico do omejene denarne odškodnine, in sicer največ v višini 18 mesečnih plač delavca.

Lahko pa sodišče samo ugotovi okoliščine, na podlagi katerih nadaljevanje delovnega razmerja ni mogoče in odloči brez predloga delavca, da se delovno razmerje ne nadaljuje. Gre za načelo oficialnosti. Delovno sodišče mora upoštevati, da je delovno razmerje zaupno razmerje in da njegovo nadaljevanje ni mogoče, če je takšno zaupanje porušeno ali bistveno omajano.
 4. Ali ima delavec pravico do odškodnine?

Delavec pa ima tudi pravico do omejene denarne odškodnine, in sicer največ v višini 18 mesečnih plač delavca.

5. Zaščitene kategorije delavcev

Posebno varstvo pred odpovedjo imajo:

* predstavniki delavcev:

- člani sveta delavcev,

- delavski zaupniki,

- člani nadzornega sveta, ki predstavljajo delavce,

- predstavniki delavcev v svetu zavoda,

- imenovani in voljeni sindikalni zaupniki.

* starejši delavci: osebe, ki so starejše od 55 let;

* starši:

- delavka v času nosečnosti,

- delavka ves čas, ko doji otroka,

- starši v času, ko izrabljajo starševski dopust v obliki polne odsotnosti z dela, in še en mesece po izrabi tega dopusta;

* invalidi in odsotni z dela zaradi bolezni:

- delovni invalidi II. in III. kategorije invalidnosti, ki nimajo statusa delovnih invalidov, imajo pa status invalida po Zakonu o zaposlitveni rehabilitaciji in zdravstvenem zavarovanju (ZZRZI)- zaradi nezmožnosti za opravljanje dela pod pogoji iz POZ zaradi invalidnosti in v primeru poslovnega razloga po 4. in 1. alineji 88. člena ZDR v skladu z ZPIZ-1 in ZZRZI;

- odsotni delavci zaradi začasne nezmožnosti za delo zaradi bolezni in poškodbe v primeru, ko so odpuščeni iz poslovnega razloga ali razloga nesposobnosti po 1 in 2. alineji 88. člena ZDR.

6. V katerem zakonu so se urejene pravice staršev, katere pravice?

Zakon o starševskem varstvu in družinskih prejemkih (ZSDP).

Pravice iz zavarovanja so:

* starševski dopust;

* starševsko nadomestilo;

* pravica do krajšega delovnega časa in pravica do plačila prispevkov za socialno varnost zaradi starševstva.

7. Pogoji za prejemanje denarnega nadomestila brezposelnega delavca

Zavarovanec lahko uveljavi pravico do denarnega nadomestila, če:

· je bil pred nastankom brezposelnosti zavarovan za primer brezposelnosti in

· zanj ni na voljo ustrezne zaposlitve.

8. Kaj je pokojninska in kaj zavarovalna doba?

Zavarovalna doba je obdobje, ko je bila zavarovanec vključen v obvezno ali prostovoljno PIZ ter obdobja, za katera so bili plačani prispevki.

· zavarovalna doba – obsega čas vključenosti v zavarovanje:

· čas, prebit v obveznem zavarovanju s polnim delovnim časom;

· čas, prebit v obveznem zavarovanju s krajšim delovnim časom od polnega (invalid s pravico do delne invalidske pokojnine in oseba, ki neguje otroka);

· čas, prebit v obveznem zavarovanju s krajšim delovnim časom od polnega, po opravljenem preračunu ur na polni delovni čas;

· učno dobo vajencev – 12 mesecev učne dobe se šteje za 6 mesecev zavarovalne dobe;

· dokupljeno zavarovalno dobo (za čas brezposelnosti, študija, služenja vojaškega roka);

· čas zunaj delovnega razmerja, ki se šteje v zavarovalno dobo pod pogojem plačila prispevkov;

Pokojninska doba je zavarovalna in posebna doba, glede na katero se ugotavljajo pogoji za pridobitev pravice do pokojnine in glede na katero se določi odstotek za odmero pokojnine.

· pokojninska doba – obsega:

· čas, prebit v obveznem zavarovanju, ki se všteva v zavarovalno dobo;

· čas, ki se zavarovancu skladno z zakonom šteje v pokojninsko dobo brez plačila prispevkov (posebna doba); ta obdobja urejajo posebni zakoni, npr. Zakon o vojnih veteranih, Zakon o žrtvah vojnega nasilja;

· čas, dopolnjen do uveljavitve ZPIZ-1, ki se državljanu RS všteva v pokojninsko dobo po predpisih, ki so veljali do uveljavitve ZPIZ-1.

9. Vzorčni postopek

V IDS je bila določba 40. člena ZDSS-1 z uveljavitvijo novele ZPP-D razveljavljena. Tako se v IDS uporablja glede vzorčnega postopka 279.b člen ZPP-D. ob izvedbi vzorčnega postopka se vsi drugi postopki, ki se opirajo na enako ali podobno dejansko in isto pravno podlago prekinejo. Pravni učinek odločitve v vzorčnem postopku je v tem, da stranka, ki je imela možnost sodelovati v vzorčnem postopku (to je stranka, ki je v vseh postopkih ista), ne more oporekati niti dejanskim ugotovitvam niti pravnim stališčem, ki jih je zavzelo sodišče v tem, postopku. To pride v poštev, če je odločitev v vzorčnem postopku v škodo stranke, ki je v vseh postopkih ista. V drugih (prekinjeni) postopkih, bo sodišče ta stališča štelo za obvezujoča. Obrnjeno pa ne more veljati: če bo odločitev v vzorčnem postopku za stranko, ki je v vseh postopkih ista, ugodna, to ne more zavezovati sodišč v prekinjenih postopkih in torej iti v škodo nasprotnim strankam v teh postopkih. V tem primeru bi prišlo do kršitve ustavne pravice do izjavljanja v postopku. Ni namreč sporni, da gre odločitev iz enega postopka v korist osebi, ki v tem postopku ni mogla sodelovati, ustavno nedopustno pa je, če gre odločitev iz določenega postopka v škodo osebi, ki v tem postopku ni mogla sodelovati.

Določba 79. člena ZDSS-1, ki ureja vzorčni postopek v SS, z novelo ZPP-D ni bila razveljavljena in se tako še vedno uporablja, čeprav je vsebina identična določbi v IDS, ki je bila razveljavljena.

V postopku s pritožbo stranka, ki je imela možnost sodelovati v vzorčnem postopku, ne more ugovarjati dejanskih in pravnim ugotovitvam in stališčem sodišča, temveč je nanje vezana. Druga stranka, ki v postopku ni sodelovala, pa ima na voljo vse mogoče ugovore.
10. Vrste odpovedi (postopki, roki)

Redna odpoved POZ:

Pri redni odpovedi mora na strani delodajalca obstajati utemeljen razlog, in sicer:

- poslovni razlog,

- razlog nesposobnosti,

- krivdni razlog,

- nezmožnost ta delo.

V primeru odpovedi POZ zaradi nesposobnosti ali poslovnega razloga mora delodajalec preveriti, ali je delavca mogoče zaposliti pod spremenjenimi pogoji ali na drugih delih, ali ga je mogoče dokvalificirati za delo oziroma prekvalificirati za drugo delo. Če ta možnost obstaja, mu mora delodajalec ponuditi sklenitev nove pogodbe. Če delavec ponudbe ne sprejme, mu delovno razmerje preneha.

Odpoved mora delodajalec podati najkasneje v 6 mesecih od nastanka utemeljenega razloga. V primeru krivdnega razloga pa v 60 dneh od ugotovitve utemeljenega razloga oziroma v 6 mesecih od nastanka utemeljenega razloga.

Bistvena razlika z izredno odpovedjo je v tem, da se redno odpoveduje z odpovednim rokom, prav tako pa mora imeti delodajalec utemeljen razlog za odpoved (načelo ultima ratio).

Delavec lahko odpove POZ brez obrazložitve. Odpoved pa mora podati v pisni obliki.

Izredna odpoved:

Izredna odpoved POZ je predvidena za primere hujših kršitev pogodbenih in drugih obveznosti iz delovnega razmerja, zaradi katerih je drugi stranki dana možnost odpovedi POZ s takojšnjim učinkom, brez odpovednega roka. Izredna odpoved je tako predvidena le za najhujše kršitve pogodbenih obveznosti.

Zakonski pogoj, da pride do izredne odpovedi je obstoj zakonitega razloga. Do prenehanja POZ pride tako, brez odpovednega roka. Bistvena značilnost izredne odpovedi POZ je prav v tem, da morajo poleg zakonitega razloga za odpoved obstajati tudi take okoliščine, ki onemogočajo nadaljevanje delovnega razmerja do izteka odpovednega roka oziroma, če se izredno odpoveduje POZ za določen čas, do poteka časa, za katerega je bila sklenjena taka pogodba.

Za zakonitost izredne odpovedi, ki jo poda delodajalec, morajo biti izpolnjeni 3 pogoji:

- obstoj zakonitega razloga,

- delodajalec mora dokazati, da ni mogoče nadaljevati delovnega razmerja niti do izteka odpovednega roka oziroma do poteka POZ za določen čas,

- delavcu mora biti omogočen zagovor s pisnim vabilom, v katerem mora biti naveden obrazložen razlog.

Izredno odpoved mora podati stranka najkasneje v 30 dneh od ugotovitve razloga za izredno odpoved in najkasneje v 6 mesecih od nastanka razloga. Gre za materialnopravne in prekluzivne roke. Po preteku roka preneha pravica delodajalca oziroma delavca za podajo izredne odpovedi POZ.

Izredno odpoved lahko poda delodajalec ali delavec.

Zakon taksativno našteva razloge na strani delavca, ki omogočajo delodajalcu izrek izredne odpovedi:

- če delavec krši pogodbeno ali drugo obveznost iz delovnega razmerja in ima kršitev vse znake kaznivega dejanja;

- če delavec naklepoma ali iz hude malomarnosti huje krši pogodbene ali druge obveznosti iz delovnega razmerja;

- če delavec najmanj 5 dni zapored ne pride na delo, o razlogih za svojo odsotnost pa ne obvesti delodajalca, čeprav bi to moral storiti (nov razlog); v tem primeru mu preneha POZ s prvim dnem neupravičene odsotnosti z dela;

- če je delavcu po pravnomočni odločbi prepovedano opravljati določeno delo v delovnem razmerju ali če mu je izrečen vzgojni, varnostni ali varstveni ukrep oziroma sankcija za prekršek, zaradi katerega ne more opravljati dela dalj kot 6 mesecev, ali če mora biti zaradi prestajanja kazni več kot 6 mesecev odsoten z dela;

- če delavec odkloni prehod ali dejansko opravljanje dela pri delodajalcu prevzemniku;

- če delavec ne opravi uspešno poskusnega dela;

- če se delavec v roku 5 delovnih dni po prenehanju razlogov za suspenz POZ neopravičeno ne vrne na delo;

- če delavec v času odsotnosti z dela zaradi bolezni ali poškodbe ne spoštuje navodil pristojnega zdravnika oziroma pristojne zdravniške komisije ali če v tem času opravlja pridobitno delo ali brez odobritve pristojnega zdravnika oziroma pristojne zdravniške komisije odpotuje iz kraja svojega bivanja.

Če izredno odpoveduje POZ delavec mora:

- predhodno obvestiti delodajalca o izpolnitvi obveznosti,

- o kršitvah pisno obvestiti inšpektorja za delo.

Vse to mora storiti v 8 dneh, ki pomeni nek naknadni rok za izpolnitev obveznosti. Po poteku 8- dnevnega roka pa začne teči 30-dnevni rok za podajo odpovedi.

Zakon taksativno našteva kršitve delodajalca:

- če več kot 2 meseca ni zagotavljal dela in mu tudi ni izplačal zakonsko določenega nadomestila plače;

- mu ni bilo omogočeno opravljanje dela zaradi odločbe pristojne inšpekcije o prepovedi opravljanja delovnega procesa ali prepovedi uporabe sredstev za delo dalj kot 30 dni in mu delodajalec ni plačal zakonsko določenega nadomestila plače;

- mu je delodajalec vsaj dva meseca izplačeval bistveno zmanjšano plačilo za delo;

- mu delodajalec trikrat zaporedoma ali v obdobju 6 mesecev ni izplačal plačila za delo ob zakonsko oziroma pogodbeno dogovorjenem roku;

- delodajalec ni zagotavljal varnosti in zdravja pri delu in je delavec od delodajalca predhodno zahteval odpravo grozeče neposredne in neizogibne nevarnosti za življenje ali zdravje;

- mu delodajalec ni zagotavljal enake obravnave v skladu s 6. členom ZDR;

- delodajalec ni zagotovil varstva pred spolnim in drugim nadlegovanjem ali trpinčenjem na delovnem mestu.

Delavec je upravičen do odpravnine in odškodnine najmanj v višini plačila za čas odpovednega roka.
11. V katerih primerih je obvezno skleniti aneks k pogodbi o zaposlitvi?

ZDR določa v katerih primerih je potrebno skleniti novo POZ, v vseh drugih pa se POZ lahko spremeni z aneksom. Za novo POZ bo šlo v primeru:

- spremembe naziva delovnega mesta,

- čas trajanja,

- spremembe ali gre za delovno razmerje s polnim ali krajšim delovnim časom,

- sprememba kraja opravljanja dela.

Če delavec v spremenjene okoliščine ne privoli, ostane v veljavi prejšnja pogodba.

Novela ZDR pa je določa, da se v primerih, ko se POZ spreminja zaradi uveljavitve pravic do dela s krajšim delovnim časom v skladu s predpisi o zdravstvenem zavarovanju in starševskem varstvu, lahko spremeni z aneksom.
12. Razlika glede pogodbe o zaposlitvi po ZDR in ZJU

Tudi javni uslužbenec v državnih organih in upravah lokalne skupnosti sklene delovno razmerje s pogodbo o zaposlitvi. Njene sestavine so določene v 53. členu ZJU in so naslednje:

- navedba pogodbenih strank,

- navedba organa, v katerem bo javni uslužbenec opravljal delo,

- čas trajanja delovnega razmerja,

- navedba delovnega mesta oziroma položaja, na katerem bo javni uslužbenec opravljal delo, oziroma podatki o vrsti dela s kratkim opisom dela,

- datum začetka opravljanja dela,

- kraj opravljanja dela,

- določilo o tem, ali se delo opravlja s polnim ali s krajšim delovnim časom,

- druge podatke, ki jih določa ZJU ali področni zakon, ki ureja položaj javnih uslužbencev v organih,

- določilo o osnovni plači in morebitnih dodatkih, vezanih na delovno mesto,

- določilo o letnem dopustu,

- določilo o delovnem času,

- določilo o odpovednem roku,

- navedbo, da lahko posamezne sestavine pogodbe delodajalec enostransko spreminja v skladu z zakonom.

ZJU izrecno določa, da se za sestavine pogodbe o zaposlitvi ne uporabljajo določbe splošnih predpisov o delovnih razmerjih. Sestavine pogodbe o zaposlitvi po ZJU se razlikujejo od sestavin, ki jih določa ZDR. Najpomembnejša razlika je v možnosti enostranskega spreminjanja pogodbe o zaposlitvi s strani delodajalca v skladu z zakonom. Ta možnost, ki pa je z zakonom omejena samo na primere, ki so določeni v zakonu, izhaja iz narave dela javnega uslužbenca. Javni uslužbenec izvršuje svoje naloge, določene v pogodbi o zaposlitvi v javnem interesu. Ta pa je varovan pred zasebnim interesom. Delodajalčev poseg v pogodbo o zaposlitvi je oblasten akt. Tako delodajalec lahko v primerih, da javni uslužbenec ne soglaša, enostransko, s sklepom, ureja:

- imenovanje v drug naziv,

- napredovanje v višji plačni razred in

- premestitev na drugo delovno mesto.

 Ti sklepi nadomestijo določbe pogodbe o zaposlitvi (peti odstavek 53. člena ZJU). Če pa delodajalec pridobi soglasje javnega uslužbenca pa skleneta aneks k pogodbi o zaposlitvi.

 Ostale sestavine po ZJU se razlikujejo od sestavin po ZDR pri:

- določanju osnovne plače. ZJU ne določa, da se osnovna plača določi v tolarjih, kot to določa ZDR, ker se vrednost plačnih razredov (osnovnih plač), določi z zakonom v nominalnih zneskih. ZSPJS podrobneje ureja plačo in določa, da se osnovna plača javnega uslužbenca določa z uvrstitvijo v plačni razred, v katerega je uvrščeno delovno mesto oziroma naziv, na katerega je javni uslužbenec razporejen oziroma, ki ga je pridobil z napredovanjem. Plačna lestvica je sestavni del ZSPJS in določa najnižji in najvišji plačni razred za javne uslužbence in funkcionarje.

- določanju sestavin plače, plačilnega obdobja, plačilnega dneva in načina izplačevanja plače. Sestavine plače so določene po ZSPJS, glede plačilnega obdobja in ostalih sestavin pa v javnem sektorju utečena praksa mesečnega izplačevanja plače, na določen dan in preko osebnih računov zaposlenih, tako, da ni bilo potrebe posebnega urejanja teh sestavin v pogodbe o zaposlitvi.

- navedbah kolektivnih pogodb oziroma splošnih aktov delodajalca kot obveznih sestavin pogodbe o zaposlitvi. Ne glede na to imajo zaposleni pravico biti seznanjeni s pogoji dela
.

Ostale sestavine pogodbe o zaposlitvi so enake, kot jih določa ZDR.

ZDR:

POZ mora vsebovati:

- podatke o pogodbenih strankah z navedbo njunega prebivališča oziroma sedeža,

- datum nastopa dela,

- naziv delovnega mesta oziroma vrsto dela, s kratkim opisom dela,

- kraj opravljanja dela,

- čas, za katerega je sklenjena POZ in določilo o izrabi letnega dopusta, če je sklenjena POZ za določen čas,

- določilo ali gre za POZ s polnim ali krajšim delovnim časom,

- določilo o dnevnem ali tedenskem delovnem času in razporeditvi delovnega časa,

- določilo o znesku osnovne plače,

- določilo o drugih sestavinah plače delavca, o plačilnem obdobju, plačilnem dnevu in o načinu izplačevanja plače,

- določilo o letnem dopustu oziroma načinu določanja letnega dopusta,

- dolžino odpovednih rokov,

- navedbo KP, ki zavezujejo delodajalca oziroma splošnih aktov delodajalca, ki določajo pogoje dela,

- druge pravice in obveznosti.

ZDR napotuje na uporabo splošnih pravil civilnega prava (splošni del OZ). Ta pravila se uporabljajo smiselno in subsidiarno. Tako se splošna pravila civilnega prava uporabljajo glede sklepanja, veljavnosti, prenehanja in drugih vprašanj POZ, če ZDR ali drug poseben zakon teh vprašanj ne ureja sam.
13. Konkurenčna klavzula (na primeru)

Konkurenčna klavzula je določba POZ, s katero se pogodbeni stranki dogovorita, da delavec določen čas po prenehanju POZ ne bo opravljal delodajalcu konkurenčne dejavnosti. Konkurenčna klavzula v POZ je pravno veljavna in obvezujoča za stranki POZ le, če so izpolnjeni naslednji v zakonu določeni pogoji:

- da gre za POZ z delavcem, ki pri svojem delu pridobiva tehnična, proizvodna ali poslovna znanja in poslovne zveze,

- da delavcu preneha delovno razmerje na način kot je določeno v zakonu (s sporazumom, redna odpoved na strani delavca, redna odpoved iz krivdnega razloga, izredna odpoved na strani delodajalca),

- da je konkurenčna klavzula določena z razumnimi časovnimi omejitvami prepovedi konkuriranja, najdlje pa za obdobje dveh let po prenehanju POZ,

- da konkurenčna klavzula ne izključuje možnosti primerne zaposlitve delavca,

- da je izražena v pisni obliki,

- da je s POZ določeno nadomestilo za spoštovanje konkurenčne klavzule (najmanj 1/3 povprečne mesečne plače delavca v zadnjih treh mesecih pred prenehanjem POZ)..

V primeru kršitve konkurenčne klavzule se uporabljajo določbe OZ. Člen 103 OZ določa, da se v primeru, ko pri dvostranskih pogodbah ena stranka ne izpolni svoje obveznosti, ki izhajajo iz konkurenčne klavzule, uporabljajo določbe OZ, ki urejajo pravice ene in druge stranke, če druga stranka ne izpolni svoje obveznosti. Če delavec krši svojo obveznost, ki izhaja iz konkurenčne klavzule, in opravlja konkurenčno dejavnost ima delodajalec naslednje možnosti:

- od delavca zahteva opustitev konkurenčnih ravnanj (izpolnitev pogodbenih obveznosti delavca) ali

- izjavi, da odstopa od konkurenčne klavzule, in preneha plačevati nadomestilo, prav tako pa od delavca zahteva vrnitev morebiti že plačanega nadomestila (111/2 člen OZ).

V obeh primerih pa lahko po splošnih pravilih odškodninskega prava od delavca zahteva povrnitev škode, ki mu je nastala zaradi delavčeve konkurenčne dejavnosti.

Delavec in delodajalec se lahko sporazumno dogovorita o prenehanju konkurenčne klavzule, lahko pa delavec poda enostransko izjavo, da odstopa od konkurenčne klavzule, če je delodajalec huje kršil določila POZ. Če takšne izjave ne poda v roku 1 meseca od dneva prenehanja POZ, ostane konkurenčna klavzula v veljavi.

14. V katerih predpisih je urejeno varstvo invalidov?

* ZDR

* ZPIZ-1

* ZZRZI
15. Delovni čas

Delovni čas je efektivni delovni čas in čas odmora ter upravičenih odsotnosti z dela.

Efektivni delovni čas je vsak čas, v katerem delavec dela, kar pomeni, da je na razpolago delodajalcu in izpolnjuje svoje delovne obveznosti iz POZ.

Polni delovni čas ne sme biti daljši od 40 ur na teden. Z zakonom oziroma KP se lahko določi čas, ki je krajši od 40 ur, vendar ne manj kot 36 ur na teden.
16. Diskriminacija – sodno varstvo

Neizbran kandidat ima zagotovljeno varstvo v 204/5 členu ZDR. Varstvo je zagotovljeno:

- kandidatu, ki se je prijavil na objavo prostega delovnega mesta,

- če je kršeno zakonsko načelo o prepovedi razlikovanja (diskriminacije),

- če je bila tožba vložena v roku 30 dni po prejemu obvestila.

V zvezi z diskriminacijo mora kandidat navajati dejstva, ki opravičujejo domnevo, da je bila kršena prepoved diskriminacije. Zadostuje domneva, ki mora izhajati iz navedb v tožbi. Kandidat – tožnik mora verjetno izkazati (ne torej dokazati), da je prišlo do diskriminacije. Delodajalec mora takšne trditve prerekati in ponuditi dokaze in tudi dokazati, da ni kršil načela enakega obravnavanja oziroma prepovedi diskriminacije. Če tega ne stori (mu dokaz ne uspe), domneva o razlikovanju zadostuje za delodajalčevo odškodninsko odgovornost.
17. Kolektivni delovni spori

KDS so spori o oziroma iz KP, spori o zakonitosti stavke in drugih industrijskih akcij, spori o sodelovanju delavcev pri upravljanju in spori v zvezi s sindikati. Začnejo se na predlog. Predlagatelj postopka lahko predlog umakne do konca GO, torej do sprejetja sklepa sodišča o tem, da se dokazni postopek konča in se GO zaključi, brez privolitve nasprotnega udeleženca. O umiku sodišče obvesti druge udeležence. Vsak udeleženec lahko v 8 dneh, ko je obveščen o umiku, nadaljuje začeti postopek.
KDS so spori o:

- veljavnosti KP in njenem izvrševanju med strankami KP ali med strankami KP in drugimi osebami,

- o pristojnosti za kolektivno pogajanje,

- o skladnosti KP z zakonom, medsebojni skladnosti KP in skladnosti splošnih aktov delodajalca z zakonom in KP,

- o zakonitosti stavke in drugih industrijskih akcij,

- o sodelovanju delavcev pri upravljanju,

- o pristojnostih sindikata v zvezi z delovnimi razmerji,

- v zvezi z določitvijo reprezentativnosti sindikata,

- za katere tako določa zakon.

Stranke v KDS so:

* predlagatelj postopka – oseba, organ ali združenje, ki postopek začne;

* nasprotni udeleženec – oseba, organ ali združenje, proti kateremu je vložen predlog.

Zakon določa tri skupine udeležencev:

- predlagatelj in nasprotni udeleženec,

- udeležencu, ki so nosilci pravic in obveznosti,

- osebe, organi in združenja, ki jim zakon daje pravico, da se udeležujejo postopka.
18. Obveznosti delodajalca

Delodajalec ima naslednje obveznosti:

* obveznost zagotavljanja dela

* obveznost plačila

* obveznost zagotavljanja varnih delovnih razmer

* obveznost varovanja delavčeve osebnosti (varovanje dostojanstva delavca pri delu, varstvo delavčevih osebnih podatkov).
19. Če delodajalec ne more zagotoviti delavcu dela po POZ, kakšne so možnosti?

V času, ko delodajalec delavcu ne zagotavlja dela in delavec torej ne dela iz razlogov na strani delodajalca, mu je delodajalec dolžan zagotoviti nadomestilo plače v višini njegove povprečne plače iz zadnjih treh mesecev oziroma iz obdobja dela v zadnjih treh mesecih. Če delodajalec delavcu ne more zagotoviti dela zaradi višje sile (na primer požara, poplave ali kake druge elementarne nesreče), pa je delavec upravičen do polovice plačila, do katerega bi bil sicer upravičen, če bi delal, vendar ne manj kot 70 odstotkov minimalne plače.

Če delodajalec delavcu ne more zagotavljati dogovorjenega dela, mu lahko ponudi drugo delo, vendar pa mora hkrati s tem delavcu predlagati sklenitev nove POZ. Člen 47 namreč določa, da se nova POZ sklene, če se spremeni delovno mesto oziroma vrsta dela, za katero sta se stranki dogovorili. Pri tem pa morata o tem soglašati obe stranki.

Če delodajalec ne more zagotoviti dela zaradi ekonomskih, tehnoloških, organizacijskih ali podobnih razlogov, je to razlog za redno odpoved iz poslovnih razlogov.

Nezagotavljanje dela pa ej lahko tudi razlog za izredno odpoved POZ s strani delavca. Člen 112 določa, da lahko delavec v 8 dneh po tem, ko delodajalca pisno opozori na kršitev pogodbenih obveznosti in o kršitvi obveznosti obvesti tudi inšpektorja za delo, odpove POZ, če mu delodajalec več kot 2 meseca ni zagotavljal dela in mu tudi ni izplačal zakonsko določenega nadomestila plače.

Zakon pa več ne pozna prerazporejanja, ki ga je poznala stara zakonodaja, vendar pa lahko delodajalec kljub temu naloži delavcu opravljanje drugega dela v primeru naravnih ali drugih nesreč oziroma, če se takšna nesreča pričakuje, ali v drugih izjemnih okoliščinah, ko je ogroženo življenje in zdravje ljudi ali premoženje delodajalca.
20. Sporazumno prenehanje POZ

POZ preneha na podlagi sporazuma pogodbenih strank, se pravi na podlagi njunega soglasja volj. Sporazum je veljaven samo, če je odsev prave in resnične volje pogodbenih strank. Tako sporazum ne sem biti sklenjen v zmoti, na podlagi grožnje ali prevare. V takem primeru lahko delavec, ki je sporazum podpisal brez svoje prave volje, pred pristojnim delovnim sodiščem zahteva razveljavitev sporazuma oziroma ugotovitev nezakonitosti prenehanja veljavnosti POZ.

Vsebina pisnega sporazuma je prepuščena pogodbenima strankama, zakon pa kot obvezno sestavino predpisuje le določbo o posledicah, ki nastanejo delavcu zaradi prenehanja veljavnosti POZ pri uveljavljanju pravic iz naslova zavarovanja za primer brezposlenosti.

Stranki morata javno in nedvoumno izraziti svojo voljo, da POZ preneha veljati.

Zakon sicer ne določa, da mora sporazum imeti datum prenehanja POZ, vendar pa mora iz sporazuma jasno izhajati, katerega dne bo POZ po volji strank prenehala. Če datuma ni, velja datum podpisa sporazuma.

Sporazum, ki ni sklenjen v pisni obliki, je neveljaven. Če bi prišlo do prenehanja na podlagi ustnega sporazuma, lahko delavec pred pristojnim sodiščem zahteva razveljavitev sporazuma oziroma ugotovitev nezakonitosti prenehanja veljavnosti POZ.

21. Kdaj ima delavec pravico do odpravnine?

Delavcu pripada odpravnina le, če je pri delodajalcu zaposlen več kot 1 leto, ampak ne v vseh primerih prenehanja, temveč le v primerih:

- redne odpovedi POZ s strani delodajalca iz poslovnega razloga, kar pomeni tudi v primeru stečaja, prisilne poravnave, likvidacije in v drugih primerih prenehanja;

- redne odpovedi POZ s strani delodajalca iz razloga nesposobnosti;

- redne odpovedi POZ s strani delavca v primeru poslabšanja njegovih pravic po izvedeni spremembi delodajalca;

- izredne odpovedi POT s strani delavca.

V zvezi z odpovedjo POZ iz poslovnega razloga ali razloga nesposobnosti in ponudbo nove pogodbe, delavec izgubi pravico do odpravnine, če odkloni ponujeno ustrezno zaposlitev za nedoločen čas in mu preneha delovno razmerje. Če je bila delavcu ponujena neustrezna zaposlitev in delavec tako zaposlitev odkloni, obdrži pravico do odpravnine. Če pa ponujeno neustrezno zaposlitev sprejme in mu ne preneha delovno razmerje, obdrži pravico do sorazmernega dela odpravnine v višini, ki jo dogovorita delavec in delodajalec.

Osnova za izračun odpravnine je povprečna mesečna plača, ki jo je delavec prejel ali ki bi jo prejel, če bi delal v zadnjih 3 mesecih pred odpovedjo. V zvezi s tem določilom je v praksi nastalo vprašanje, ali gre za povprečje delavčevih zadnjih treh izplačanih plač pred odpovedjo ali delavčevih obračunanih plač za zadnje 3 mesece pred odpovedjo. Razlika izhaja iz možnosti določitve plačilnega dne do 18. dne po preteku plačilnega obdobja. Iz gramatikalne razlage izhaja, da je za izračun povprečja treba izhajati iz zadnjih treh izplačanih plač delavca pred podano odpovedjo.

Minimalna odpravnina je določena v višini 1/5, ¼ ali 1/3 osnove za vsako leto dela pri delodajalcu, odvisno od dolžine delovne dobe pri zadnjem delodajalcu, ki je izplačevalec odpravnine. Daljša kot je delovna doba, višji je delež osnove.
22. Kaj je suspenz POZ?

Suspenz POZ je instrument namenjen uresničevanju načela varstva zaposlitve. Če nastopijo z zakonom, KP ali POZ določene okoliščine, zaradi katerih delavec začasno ne more opravljati dela, za katero je sklenil POZ, to ni razlog za prenehanje POZ. V tem času nastopi le mirovanje pravic in obveznosti iz delovnega razmerja, ki »oživijo«, ko se delavec vrne na delo.

Zakon neizčrpno našteva primere, v katerih nastopi suspenz POZ;

- prestajanje zaporne kazni, ki traja 6 mesecev ali manj,

- vzgojni, varnostni ali varstveni ukrepi, izrečeni za 6 mesecev ali manj,

- pripor,

- sankcija za prekršek, zaradi katere delavec ne more opravljati dela 6 mesecev ali manj,

- obvezno ali prostovoljno služenje vojaškega roka,

- opravljanje nadomestne civilne službe oziroma usposabljanje za opravljanje nalog v rezervni sestavi policije,

- vpoklic pogodbenega pripadnika rezervne sestave Slovenske vojske k opravljanju vojaške službe v miru,

- poziv ali napotitev na opravljanje nalog zaščite, reševanja in pomoči pogodbenega pripadnika Civilne zaščite.

Zakon pa dopušča, da tudi drug zakon, KP ali POZ, določijo primere, v katerih nastopi suspenz.

Med suspenzom POZ pravice in obveznosti iz delovnega razmerja, ki so neposredno vezane na opravljanje dela, mirujejo. To pomeni, da delavec v času suspenza ne more uresničevati pravic, ki so določene v POZ ali v drugih pravnih virih. Ne nastopi pa mirovanje na primer prepovedi škodljivega ravnanja delavca, obveznosti varovanja poslovne skrivnosti, zakonske prepovedi konkurenčne dejavnosti.

Delavcu je varovana zaposlitev še 5 dni po prenehanju razlogov, zaradi katerih je nastopil suspenz POZ. Najkasneje v roku petih dni po prenehanju razlogov za suspenz pogodbe se ima pravico in dolžnost vrniti na delo k delodajalcu. Rok začne teči naslednji dan po prenehanju razloga za suspenz pogodbe. Če se delavec neupravičeno ne vrne na delo, mu lahko delodajalec v zakonsko določenem roku izredno odpove POZ. Če se delavec ne vrne pravočasno da delo, traja suspenz do začetka učinkovanja izredne odpovedi.
23. Katere postopke lahko začne delavec po ZDR pred sodiščem brez predhodnega 8-dnevnega roka (204. čl. zdr)?

Zakon določa 3 primere, ko lahko delavec v roku 30 dni od vročitve ali od dneva, ko je izvedel za kršitev, zahteva sodno varstvo neposredno pred pristojnim sodiščem (brez predhodnega 8-dnevnega roka), in sicer, če gre za:

- nezakonitost odpovedi POZ,

- druge načine prenehanja veljavnosti POZ,

- odločitev o disciplinski odgovornosti.

Odpoved POZ je nezakonita, če ni dokazan razlog za odpoved in če niso podani tudi nekaterih drugi razlogi, ki jih za zakonitost zahteva zakonodaja, to so na primer pisno opozorilo, zagovor delavca, možnost nadaljevanja delovnega razmerja in odpoved POZ v zakonsko določenem roku.
24. Kakšen je zastaralni rok za terjatve delavca iz delovnega razmerja?

5 let.
25. Ali je delavec upravičen do nadomestila za brezposelnost v primeru odpovedi iz razloga nesposobnosti?

Da.
26. V socialnih sporih, ali morajo biti upravičenci osebno navzoči na glavni obravnavi oziroma ali je glavna obravnava potrebna, ali pa zadošča pisnost?

V SS se lahko zaslišanje zavarovanca izvede tudi v pisni obliki, če se zavarovanec iz zdravstvenih ali utemeljenih razlogov ne bi mogel udeležiti postopka in da temu ne nasprotuje nasprotna stranka.

Sodišče pa lahko določi brez GO, če po prejemu odgovora na tožbo ali pripravljalnih vlog ugotovi, da med strankama dejansko stanje ni sporno (dokazujejo se namreč le sporna in za odločitev relevantna dejstva) in da ni drugih ovir za izdajo odločbe, stranki pa sta se GO odpovedali. Ta dva pogoja (nespornost in odpoved GO s strani strank) morata biti podana kumulativno.
27. Naštej pravice iz zavarovanja za starševsko varstvo

Pravice iz zavarovanja so:

* starševski dopust;

* starševsko nadomestilo;

* pravica do krajšega delovnega časa in pravica do plačila prispevkov za socialno varnost zaradi starševstva.

28. Naštej pravice iz zavarovanja za primer invalidnosti?

* invalidska pokojnina,

* pravica do poklicne rehabilitacije,

* pravica do nadomestila za invalidnost,

* pravica do premestitve in dela s krajšim delovnim časom od polnega,

* pravica do drugih nadomestil iz invalidskega zavarovanja,

* pravica do povrnitve potnih stroškov.

29. Zakon o kolektivnih pogodbah - interesni spor?

KDS, ki je posledica različnih interesov, nastane kadar se stranki ne sporazumeta o posameznih vprašanjih glede sklenitve, dopolnitve ali spremembe KP.
30. Pravica neizbranega kandidata

Delodajalec mora v roku 8 dni po sklenitvi POZ pisno obvestiti neizbranega kandidata o tem, da ni bil izbran. Na njegovo zahtevo mu mora delodajalec vrniti vse dokumente, ki mu jih je predložil z namenom dokazovanja, da izpolnjuje razpisne pogoje.
31. Redna odpoved POZ s strani delodajalca

Pogodbeni stranki lahko odpovesta POZ z odpovednim roko – redna odpoved.

Delavec lahko redno odpove POZ kadarkoli brez obrazložitve, spoštovati mora le dogovorjeni oziroma minimalni odpovedni rok, delodajalec pa le, če obstaja utemeljen razlog za redno odpoved, ki pa ga mora obrazložiti ter delavca opozoriti na pravno varstvo in na njegove pravice iz naslova za primer brezposelnosti. Odpoved mora biti vedno v pisni obliki.

Če redno odpoveduje POZ delodajalec, je dokazno breme na njegovi strani. Gre za načelo obrnjenega dokaznega bremena. Po splošni procesni teoriji je dokazno vreme tisto breme, ki ga nosi neka stranka, da bo njena trditev dokazana. Običajno je v pravdnem postopku dokazno breme na tožniku. V delovnem pravu je zaradi delavca, kot šibkejše stranke v postopku, dokazno breme obrnjeno. O prevalitvi dokaznega bremena govorimo takrat, kadar nosi dokazno breme nasprotnik, torej delodajalec, ki nastopa kot toženec.

Postopek pred odpovedjo s strani delodajalca:

V primeru redne odpovedi iz krivdnega razloga mora delodajalec delavca pisno opozoriti na izpolnjevanje obveznosti in možnost odpovedi v primeru ponovne kršitve. Zoper to opozorilo ni dopustno sodno varstvo. ZDR-A je določil na novo subjektivni in objektivni rok, v katerem je potrebno podati pisno opozorilo pred odpovedjo iz krivdnega razloga, in enoletni rok, v katerem podano pisno opozorilo še velja kot pogoj za podajo odpovedi. Po novem mora delodajalec pred redno odpovedjo iz krivdnega razloga najkasneje v 60 dneh od ugotovitve kršitve in najkasneje v 6 mesecih od nastanka kršitve pisno opozoriti delavca na izpolnjevanje obveznosti in možnost odpovedi, če bo delavec ponovno kršil pogodbene in druge obveznosti iz delovnega razmerja v enem letu od prejema pisnega opozorila, razen če ni s KP dejavnosti drugače določeno, vendar ne dalj kot v 2 letih.

Pred redno odpovedjo iz razloga nesposobnosti ali krivdnega razloga in pred izredno odpovedjo, mora delodajalec delavcu omogočiti zagovor. Gre za pravico do obrambe.

V sodni praksi so bile sprejete številne odločbe, iz katerih je izhajalo, da so odpovedi POZ s strani delodajalca nezakonite ravno zato, ker so bile obremenjene s procesnimi kršitvami. Vrhovno sodišče je zavzelo jasno stališče, da zakonska dikcija »postopek pred odpovedjo« še ne pomeni, da bi moral delodajalec izvajati kakršne koli postopke s formalnimi odločitvami (sklepi) ter z vsemi procesnimi zagotovili in roki. Ker gre za odpoved POZ, za katero veljajo splošna pravila o odpovedi obligacijskih pogodb in tiste dodatne zahteve, ki jih ZDR določa zaradi varstva delavca kot šibkejše stranke, te določbe ni mogoče enačiti s postopkom.

Pri odpovedi POZ iz poslovnega razloga mora delodajalec delavca o tem pisno obvestiti.

Če delavec zahteva, mora delodajalec o nameravani redni ali izredni odpovedi pisno obvestiti sindikat, katerega član je delavec ob uvedbi postopka.

Razlogi za redno odpoved POZ so:

* poslovni razlog

* razlog nesposobnosti

* krivdni razlog

* nezmožnost za delo (novo z ZDR-A).
32. Socialni spor

Socialni spori so spori o pravicah, obveznostih in pravnih koristih fizičnih, pravnih in drugih oseb, če so lahko nosilci pravic in obveznosti iz sistema socialne varnosti, in za katere so pristojna socialna sodišča.

Socialna sodišča so pristojna za odločanje v naslednjih socialnih sporih:

- na področju pokojninskega in invalidskega zavarovanja;

- na področju zdravstvenega zavarovanja;

- na področju zavarovanja za primer brezposelnosti in zaposlovanja;

- na področju starševskega varstva in družinskih prejemkov;

- na področju socialnih prejemkov.
V socialnih sporih sta stranki zavarovanec in zavod (tožeča in tožena stranka).
Posebnosti so:

- da se lahko zavarovanca zasliši tudi v pisni obliki, če se iz upravičenih razlogov ne bi mogel udeležiti naroka;

- v sporih do in iz invalidskega in pokojninskega zavarovanja je javnost izključena;

- velja načelo materialne resnice (sodišče mora popolnoma in po resnici ugotoviti sporna dejstva – tega načela v IDS ni);

- sodišče lahko izvede dokaze tudi po uradni dolžnosti, če po izvedbi dokazov, ki so jih predložile stranke ne more ugotoviti dejstev, pomembnih za odločitev;

- sodišče lahko opravi narok na zunanjih oddelkih ali na sedežu in zunanjih oddelkih delovnih sodišč;

- v postopku z izrednimi pravnimi sredstvi lahko stranka opravlja dejanja tudi po pooblaščencu, ki je predstavnik sindikata, združenja zavarovancev oziroma delodajalcev, če ga je zavarovanec pooblastil za zastopanje in če ima opravljen PDI;

- pomotoma navedena tožena stranka v tožbi se lahko spremeni do konca poravnalnega naroka oziroma do sprejema dokaznega sklepa na prvem naroku za GO;

- sodne takse se ne plačujejo;

- sodelovalna dolžnost strank – sodišče lahko stranki, ki ni fizična oseba, naloži, da se mora udeležiti naroka, če je to potrebno, da se postopek opravi brez zavlačevanja in čim manjšimi stroški.
33. Naštej individualne delovne spore

IDS so spori o:

- sklenitvi, obstoju, trajanju in prenehanju delovnega razmerja

- o pravicah, obveznostih in odgovornostih iz delovnega razmerja,

- o pravicah in obveznostih iz razmerij med delavcem in uporabnikom, h kateremu je delavec napoten na delo na podlagi dogovora med delodajalcem in uporabnikom,

- v zvezi s postopkom zaposlovanja delavca med delodajalcem in kandidatom,

- o pravicah in obveznostih iz industrijske lastnine, ki nastanejo med delavcem in delodajalcem na podlagi delovnega razmerja,

- o opravljanju del otrok, mlajših od 15 let, vajencev, dijakov in študentov,

- o kadrovski štipendiji med delodajalcem in dijakom ali študentom,

- o volonterskem opravljanju pripravništva,

- za katere tako določa zakon.

34. Sprememba kraja del. mesta - ali nova POZ?

Novela ZDR-A je določila, da je po novem potrebno skleniti novo POZ tudi v primeru, če se spremeni kraj opravljanja dela.

22. IRENA BEČAN

1. Elementi delovnega razmerja

4. člen ZDR:

» Delovno razmerje je razmerje med delavcem in delodajalcem, v katerem se delavec prostovoljno vključi v organiziran delovni proces delodajalca in v njem za plačilo, osebno in nepretrgoma opravlja delo po navodilih in pod nadzorom delodajalca.«

Delovno razmerje je dvostransko razmerje med delavcem in delodajalcem. Je pravno razmerje, katerega pravna podlaga je POZ.

Bistveni elementi delovnega razmerja:

- prostovoljna vključitev delavca v organiziran delovni proces delodajalca,

- delo za plačilo,

- osebno delo,

- nepretrgano opravljanje dela in

- delo po navodilih in pod nadzorom delodajalca.
2. A in B skleneta podjemno pogodbo. Ali lahko A zahteva sklenitev POZ in v kakšnem roku?

V roku 8 dni, nato pa pred sodiščem, če obstajajo elementi delovnega razmerja. Sicer pa se domneva, da delovno razmerje obstaja, če obstajajo elementi delovnega razmerja. Splošni zastaralni rok je 5 let.
3. Zastaralni rok za uveljavljanje denarnih zahtevkov iz delovnega razmerja?

5 let.
4. Posebne oblike POZ

- POZ za določen čas

- POZ med delavcem in delodajalcem, ki opravlja dejavnost zagotavljanja dela delavcev drugemu uporabniku

- POZ zaradi opravljanja javnih del

- POZ s krajšim delovnim časom

- POZ za opravljanje dela na domu

- POZ s poslovodnimi osebami ali prokuristi.
5. POZ za delo na domu

POZ za opravljanje dela na domu je posebna pogodba delovnega prava. Za delo na domu se šteje delo, ki ga delavec opravlja na svojem domu ali v prostorih po svoji izbiri, ki so zunaj delovnih prostorov delodajalca in ga opravlja v rednem delovnem razmerju. Poseben element te POZ je kraj opravljanja dela, ki ni na sedežu delodajalca ali na njegovi enoti. Gre za atipično obliko dela, ki izgublja temeljni element delovnega razmerja, podrejenost.

Delavec in delodajalec se s POZ dogovorita o delu na domu. ZDR določa, da mora delo soditi v dejavnost delodajalca ali je potrebno za opravljanje dejavnosti delodajalca. Sestavine POZ so enake s posebnostmi, ki se nanašajo na kraj opravljanja dela, delovni čas, uporabo sredstev za delo ter materiala, če ga zagotovi delavec, varovanja tajnosti podatkov in opravljanje nadzora delodajalca.

Delodajalec je dolžan o delu na domu obvestiti inšpektorja za delo, ki v vsakem primeru posebej presodi, ali se lahko načrtovano delo na domu opravlja. Inšpektor za delo mora zlasti presoditi, ali delo ne bo nevarno in škodljivo za delavca, člane njegove družine ali za okolje, kje naj bi se opravljajo, in ali je opravljanje takega dela doma prepovedano s predpisi. Če ugotovi neustreznost dela, prepove njegovo organiziranje in opravljanje.

Lahko pa tudi zakon ali drug predpis določi dela, ki se ne smejo opravljati kot delo na domu. Takšnega posebnega zakona ali predpisa v SLO še nismo sprejeli.
6. POZ med delavcem in delodajalcem, ki opravlja dejavnost zagotavljanja dela delavcev drugemu uporabniku

Gre za pogodbo, ki jo je v slovensko pravo uvedel ZDR iz leta 2003.

Zagotavljanje dela delavcev drugim uporabnikom je mogoče le na podlagi sklenjene POZ med delavcem in agencijo, ki lahko opravlja to dejavnost na podlagi odločbe pristojnega organa o vpisu agencije v posebni register. Gre za pogodbo delovnega prava. Od tipične POZ se razlikuje po tem, da predmet POZ ni opravljanje dela za delodajalca, temveč opravljanje dela, na podlagi delodajalčeve napotitve, za druge uporabnike – podjetja, ki jim delodajalec po dogovoru z njimi začasno zagotavlja svoje delavce.

Gre za tristransko pogodbeno razmerje med:

- delavcem,

- delodajalcem, ki opravlja dejavnost zagotavljanja dela delavcem drugemu uporabniku (agencija za zagotavljanje dela),

- vsakokratnim uporabnikom za katerega delavec opravlja delo na podlagi napotitve s strani agencije za zagotavljanje dela.

Delavec in agencija sta v delovnem razmerju na podlagi sklenjene POZ. Agencija za zagotavljanje dela in vsakokratni uporabnik sta v civilnopravnem razmerju na podlagi sklenjene pogodbe o zagotavljanju dela delavcev uporabniku.

Delavec in vsakokratni uporabnik, pri katerem delavec dela, sta v de facto delovnem razmerju, čeprav de iure med seboj ne sklepata POZ. Delavec delo opravlja na podlagi napotitve, uporabnik pa izvršuje dejansko delodajalsko oblast na podlagi civilnopravne pogodbe, ki je podlaga za napotitev delavca na delo k njemu.

Za delovnopravni položaj delavca je pomembno, da mora vse temeljne zakonske obveznosti iz delovnega razmerja izpolnjevati njegov delodajalec, to je agencija, ki teh svojih obveznosti ne more preložiti na vsakokratnega uporabnika, lahko se z njim dogovori le o načinu izvrševanja oziroma o skupnem izvrševanju določenih obveznosti, ki so neposredno povezane z opravljanjem dela delavcev pri uporabniku. Vsakokratni uporabnik mora prav tako izvrševati vse tiste delodajalske obveznosti v razmerju do delavca, ki so neposredno povezane z opravljanjem dela pri njem. Glede na to, da se delavec vključi v delo pri uporabniku in ga opravlja v njegovih prostorih in pod njegovim nadzorom ter navodilih, mora uporabnik v prvi vrsti zagotoviti varne delovne razmere in enake ukrepe za varnost in zdravje pri delu kot za druge zaposlene.

ZDR določa, da lahko napotitev delavca k istemu uporabniku za isto delo traja največ eno leto. Enoletna časovna omejitev velja za eno ali več zaporednih napotitev, če prekinitev med posameznimi napotitvami ne traja več kot en mesece. Če prekinitev traja več kot 1 mesec, se tek enoletnega časovnega obdobja pretrga in začne z novo napotitvijo teči znova.
7. Izpodbojnost POZ. Roki za uveljavljanje?

Pri izpodbojnosti gre za milejšo obliko neveljavnosti. Izpodbojni pravni posli niso neučinkoviti sami po sebi, konvalidacija in konfirmacija sta vedno mogoči, krog subjektov, ki so upravičeni uveljavljati izpodbojnost pa je omejen (pri POZ delavec in delodajalec), možnost uveljavljanja pa je omejena s prekluzivnim rokom. Prekluzivni rok je rok, v katerem se lahko uveljavi ali prizna določena pravica. Z njegovim potekom pravica preneha.

Glede izpodbojnosti je uporabljajo določbe OZ. Po tem zakonu je izpodbojna pogodba, če jo je sklenila stranka, ki je poslovno omejeno sposobna, če so bile pri njeni sklenitvi napake volje strank, kot tudi, če je tako določeno v zakonu.

ZDR predvideva za POZ le sodno uveljavljanje izpodbojnosti, in sicer pred delovnim sodiščem. ZDR pa določa tudi roke, v katerih je potrebno uveljaviti izpodbojnost:

- 30 dnevni rok, ki teče od dne, ko je upravičenec izvedel za razlog izpodbijanja oziroma od prenehanja sile (subjektivni rok) in

- rok 1 leta, ki teče od dne sklenitve pogodbe (objektivni rok).

ZDR glede na OZ skrajšuje roke, zato v tem primeru ne pride v poštev smiselna uporaba določil OZ.
8. Kaj če v POZ ni določen datum nastopa dela?

Če datum nastopa dela ni določen v POZ, se kot datum nastopa dela šteje datum sklenitve POZ.
9. Pravica do nadomestila za brezposelnost. V katerih primerih pripada delavcu?

Zavarovanec lahko uveljavi pravico do denarnega nadomestila, če:

· je bil pred nastankom brezposelnosti zavarovan za primer brezposelnosti in

· zanj ni na voljo ustrezne zaposlitve.

Ob izpolnjevanju splošnih pogojev za uveljavitev in ohranitev pravice do denarnega nadomestila lahko le-to zavarovanec uveljavi pod naslednjimi pogoji:

· najmanj 12 mesecev zavarovanja v zadnjih 18 mesecih pred nastankom brezposelnosti;

· prenehanje pogodbe o zaposlitvi:

· proti volji delodajalca – stečaj, likvidacija, presežni delavci, prenehanje delovnega razmerja za določen čas;

· brez krivde ali volje delavca, razen če delavec odpove pogodbo o zaposlitvi zaradi zaposlitve zakonca ali zunajzakonskega partnerja v drugem kraju, ki je oddaljen najmanj eno uro in pol vožnje v eno smer z javnim prevoznim sredstvom.

10. Kako je s pravico do nadomestila za brezposelnost, če se delavec in delodajalec dogovorita za denarno nadomestilo namesto odpovednega roka?

Glavna posledica takšnega dogovora je, da prenehanje POZ nastopi prej kot sicer oziroma lahko tudi takoj. Dogovor pa ne spreminja pravne narave prenehanja POZ. Še vedno gre za redno odpoved POZ z vsemi pravnimi posledicami, ki se na to navezujejo. Zato ima delavec tudi v tem primeru pravico do nadomestila za brezposelnost.
11. Kakšne pravice ima delavec, če mu delodajalec ne zagotavlja dela?

Npr. v obdobju recesije ima delodajalec pravico odpovedati POZ večjemu št. delavcev iz poslovnih razlogov (program presežnih delavcev), jim skrajšati delovni čas ali pa so delavci dol. čas na čakanju (za to jim pripada nadomestilo).
12. Ali lahko delodajalec po svoji volji določi, kdaj morajo delavci izkoristiti ves svoj dopust kot kolektivni dopust. Ali lahko delodajalec določi kolektivni dopust – v katerih panogah oz. dejavnostih je to najpogosteje????

Letni dopust se izrablja upoštevaje potrebe delovnega procesa ter možnosti za počitek in rekreacijo delavca ter upoštevaje njegove družinske obveznosti.
13. Višine nadomestil za posamezne odsotnosti z dela (višja sila na strani D ali na strani DD, bolniška, dopust, prazniki, DD ne zagotavlja dela,…)

Če delavec ne more opravljati dela zaradi višje sile, je upravičen do polovice plačila, do katerega bi bil sicer upravičen, če bi delal, vendar ne manj kot 70 % minimalne plače.

Bolniška: 100 % poškodba na delu ali poklicna bolezen, 90 % poškodba izven dela ali bolezen, 80 % otrok.

Dopust: 100 %

Prazniki: 100 %

Delodajalec ne zagotavlja dela: povprečna mesečna plača za poln delovni čas v zadnjih 3 mesecih pred začetkom odsotnosti.?????????
14. Interni akti delodajalca

Splošni akti delodajalca so enostranski avtonomni pravni akti. ZDR določa le akt o sistemizaciji delovnih mest, ki ga morejo imeti vsi delodajalci, ki zaposlujejo več kot 10 delavcev. Gre za obvezen organizacijski akt. Delodajalec je dolžan delovna mesta in/ali vrste dela določiti v aktu o sistemizaciji. Sistemizacija je pomembna zaradi: organizacije dela, vodenja kadrovskih procesov, določitve plače, zagotavljanja varnosti in zdravja pri delu. Organizacija in sistemizacija morata biti usklajeni. To je tudi razlog, da se v enakem aktu praviloma določata organizacija in sistemizacija dela.

23. BORUT VUKOVIČ

ZDSS:

1. Predpostavke za dovoljenost tožbe

Pred presojo utemeljenosti zahtevka je potrebno ugotoviti ali je tožba sploh dopustna.

Izpolnjene morajo biti procesne predpostavke, ki se nanašajo na:

- sodišče: mednarodna, sodna, stvarna, krajevna pristojnost;

- stranke: sposobnost biti stranka, procesna sposobnost, procesna legitimacija, pravilnost zastopanja po pooblaščencih;

- sporni predmet: da že ne teče pravda o isti stvar – litispendenca, da o stvari ni že pravnomočno odločeno oziroma ni sklenjena sodna poravnava – res iudicata oziroma res transacta, ter da obstaja pravni interes tožnika za tožbo – pravovarstveni interes.

Če sodišče ugotovi, da niso izpolnjene procesne predpostavke tožbo zavrže.

ZDSS-1 pa določa še dodatno procesno predpostavko, in sicer v 23. členu, ki določa, da kadar je z zakonom ali KP določen obvezen postopek za mirno rešitev spora, je tožba dopustna pod pogojem, da je bil postopek predhodno začet, pa ni bil uspešen. Šteje se, da ni bil uspešen, če med strankama ni bil dosežen sporazum v 30 dneh od začetka postopka za mirno rešitev spora. Ta procesna predpostavka pa ne rabi biti izpolnjena v sporih o obstoju ali rpenehanju delovnega razmerja.

2. Nesklepčnost tožbe

Člena 39. in 77. ZDSS-1 sta bila z novelo ZPP-D razveljavljena. Tako se sedaj za nesklepčnost tožbe uporablja ZPP. To določilo je tako vneseno v ZPP v 318. člen (zamudna sodba) in določa, da če tožena stranka ne odgovori na tožbo, iz dejstev, ki so navedena v tožbi pa ne izhaja utemeljenost tožbenega zahtevka (nesklepčnost tožbe), sodišče tožeči stranki določi rok za odpravo nesklepčnosti. Če stranka v roku tožbe ne popravi, se tožbeni zahtevek zavrne. Tožbe pa ne vrača, če je očitno, da se nesklepčnosti ne da odpraviti.

3. Posebnosti glede krajevne pristojnosti

Krajevna pristojnost v IDS:

Splošna pravila o krajevni pristojnosti sodišč določa ZPP, ZDSS-1 pa določa pa dodatno krajevno pristojnost v korist delavca, kar pomeni, da ima delavec možnost vložiti tožbo pri sodišču splošne pristojnosti ali pri sodišču posebne pristojnosti. Delavec lahko izbira med več krajevno pristojnimi sodišči in vloži tožbo v kraju, v katerem ima delodajalec kot tožena stranka stalno prebivališče ali svoj sedež (splošna krajevna pristojnost), poleg tega pa tudi v kraju, v katerem je sklenjeno delovno razmerje oziroma POZ (posebna krajevna pristojnost). Zakon pa določa izključno krajevno pristojnost Delovnega in socialnega sodišča v Ljubljani za odločanje v IDS v zvezi s pravicami in obveznostmi iz industrijske lastnine, ki nastanejo med delavcem in delodajalcem na podlagi delovnega razmerja. Na izključno krajevno pristojnost pazi sodišče po uradni dolžnosti, vendar pa je preizkus krajevne pristojnosti po uradni dolžnosti časovno omejen na fazo predhodnega preizkusa tožbe.

Krajevna pristojnost v KDS:

V KDS je praviloma pristojno sodišče, ki je splošno krajevno pristojno za delodajalca. To je po ZPP tisto delovno sodišče, na območju katerega ima delodajalec svoj sedež oziroma stalno in začasno prebivališče.

Zakon pa določa tudi izključno krajevno pristojnost Delovnega in socialnega sodišča v Ljubljani za odločanje v KDS o veljavnosti in izvrševanju KP, o pristojnosti za kolektivna pogajanja ter o skladnosti KP z zakonom, skladnosti KP med seboj in skladnosti splošnih aktov delodajalca s KP.

V postopku v delovnih sporih se stranke oziroma udeleženci ne morejo sporazumeti o krajevni pristojnosti. Prepoved je pomembna predvsem zaradi zaščite delavca kot šibkejše stranke v sporu in preprečuje vsiljevanje rešitev, ki bi lahko pomenile tudi oteževanje položaja delavca in zavlačevanja postopkov zaradi težje dostopnosti dokaznega gradiva.

Krajevna pristojnost v SS:

Socialno sodišče je pristojno za odločanje v SS za območje celotne države, organizacijsko pa deluje v okviru Delovnega in socialnega sodišča v Ljubljani. Narok se lahko opravi tudi zunaj sedeža tega sodišča, in sicer na zunanjih oddelkih ali sedežu ali zunanjih oddelkih delovnih sodišč, če ima zavarovanec v tem kraju stalno ali začasno prebivališče.
4. Obrnjeno dokazno breme

Obrnjeno dokazno breme pomeni, da mora delodajalec dokazati, da ni kriv. Obrnjeno dokazno breme določa zakon v primeru diskriminacije. Če kandidat v primeru spora navaja dejstva, ki opravičujejo domnevo, da ni bil izbran zaradi tega, ker je delodajalec kršil prepoved diskriminacije, mora delodajalec dokazati, da je v obravnavanem primeru neizbira kandidata temeljila na drugih okoliščinah, in ne na tistih osebnih okoliščinah in osebnih podatkih kandidata, ki jih delodajalec ne bi smel upoštevati oziroma niti ne pridobiti oziroma poskušati pridobiti

5. Začasne odredbe

Začasne odredbe se lahko izdajo tako IDS, KDS in SS.

Sodišče izda začasne odredbe na predlog strank ali po uradni dolžnosti. Stranke lahko predlagajo izdajo začasne odredbe: s samostojno vlogo pred začetkom IDS, skupaj s tožbo (IDS) ali v predlogu (KDS), med postopkom s posebno vlogo ali na zapisnik na GO.

Sodišče izda začasno odredbo po uradni dolžnosti ob naslednjih pogojih:

- da se prepreči uporaba sile,

- da se prepreči nastanek težko nadomestljive škode.

Tudi kadar stranka predlaga izdajo začasne odredbe mora v predlogu verjetno izkazati obstoj okoliščin, ki so pogoj za izdajo začasne odredbe. Tudi v tem primeru morata biti izpolnjena zgornja pogoja, čeprav zakon tega izrecno ne navaja.

Sodišče mora izdati sklep v roku 3 dni, višje sodišče pa mora o pritožbi odločiti v 8 dneh.

V SS je izdaja začasnih odredb specifična. Tako lahko sodišče med postopkom na predlog stranke ali po uradni dolžnosti odloži izvršitev izpodbijanega upravnega akta, če bi z izvršbo nastala stranki težko nadomestljiva škoda (kadar je poleg verjetnosti nastanka škode izkazano tudi, da jo bo težko nadomestiti ali omiliti – pričakuje se nastanek resnih posledic, ki se kažejo v tem, da gre za znatno škodo, ki bi upnika prizadela toliko, da bi jo bilo težko sanirati) in ni nevarnosti, da bi nasprotni stranki nastala večja nepopravljiva škoda ali naloži nasprotni stranki začasno plačilo dajatev. S tem posegom sodišče, če ga izvede po uradni dolžnosti, krši načelo dispozitivnosti, je pa takšna določba včasih potrebna, da se morda v interesu socialne varnosti prepreči izvajanje nečesa, kar bi lahko bistveno poslabšalo status zavarovanca, v razmerju do tožene stranke pa ne bi imelo posebnega negativnega vpliva.

Prav tako kot v IDS in KDS mora sodišče odločiti v 3 dneh, o pravnem sredstvu zoper sklep o začasni odredbi pa v 8 dneh. Roki so instrukcijske narave, kar pomeni, da jih sodišča niso dolžna spoštovati.

6. Posebnost pri vlaganju izrednih pravnih sredstev?????

Pred novelo ZPP-D je o dopustitvi revizije odločalo višje sodišče. Z novelo ZPP-D je bila ta določba črtana in se tako za dopuščeno revizijo uporablja ZPP, ki določa, da o dopustitvi revizije odloča Vrhovno sodišče.

7. Katera izr. pr. sredstva so dovoljena????

Revizija, obnova postopka (razen v KDS), tožba na razveljavitev sodne poravnave.
8. Kolektivne pogodbe

KP sklepajo sindikati oziroma združenja sindikatov kot stranka na strani delavcev in delodajalci oziroma združenja delodajalcev na strani delodajalcev.

KP so sestavljene iz:

* obligacijskega dela: ureja pravice in obveznosti stranki, ki so jo sklenile, lahko pa tudi način mirnega reševanja kolektivnih sporov.

* normativnega dela: določbe s katerimi se urejajo pravice in obveznosti delavcev in delodajalcev pri sklepanju POZ, med trajanjem delovnega razmerja in v zvezi s prenehanjem POZ, plačilo za delo, ter drugi osebni prejemki in povračila v zvezi z delom, varnost in zdravje pri delu ali druge pravice in obveznosti, ki izhajajo iz razmerij med delavci in delodajalci, ter zagotavljanje pogojev za delovanje sindikata pri delodajalcu.

Postopek sklenitve KP se začne na pisni predlog ene od strank. Druga stranka mora pisni odgovor poslati najkasneje v 30 dneh od prejema pisnega predloga.

KP se lahko sklene za določen ali nedoločen čas. Veljati začne 15 dan po objavi. Velja za stranke KP oziroma za nune člane.

KP velja za vse delavce pri delodajalcu, za katere KP velja, če KP sklene en ali več reprezentativnih sindikatov. Kadar delodajalca zavezuje več KP iste vrste na isti ravni, se uporabljajo določbe, ki so za delavce ugodnejše.

KP preneha:

· s potekom časa,

· s sporazumom,

· ali z odpovedjo.

Če KP ne vsebuje odpovednega roka, se KP odpove z odpovednim rokom 6 mesecev. KP sklenjene za določen čas ni mogoče predčasno odpovedati.

Po prenehanju veljavnosti KP se do sklenitve nove, vendar najdalj 1 leto, če stranki ne določita drugače, še naprej uporabljajo določbe normativnega dela, s katerimi se urejajo pravice in obveznosti delavce in delodajalcev pri:

· sklepanju POZ,

· med trajanjem delovnega razmerja,

· prenehanje POZ,

· plačilo za delo,

· drugi osebnimi prejemki in povračili v zvezi z delom ter

· varnost in zdravje pri delu.

Podjetniške KP (Ustavna odločba 1.10.2009 – Ur. l. 83/2009):

Glede na navedeno je torej sodelovanje pri dogovarjanju o pravicah, ki so sicer predmet urejanja kolektivnih pogodb, primarno v pristojnosti sindikata. Kadar pri delodajalcu ni organiziranega sindikata, pa mora biti zaradi načela enakosti pred zakonom prav tako zagotovljena možnost delavcev, da prek sodelovanja drugih predstavnikov delavcev, ki bi bili za to izbrani po posebnem, zakonsko določenem postopku, sodelujejo v postopku njegovega sprejemanja. Zato je tretji odstavek 8. člena ZDR v neskladju z načelom enakosti iz drugega odstavka 14. člena Ustave, ker brez razumnega razloga postavlja delavce pri delodajalcih, kjer ni organiziranega sindikata, v primerjavi z delavci pri delodajalcih, kjer je ta organiziran, v slabši položaj.

ZDR:

9. Transformacija POZ za določen čas v POZ za nedoločen čas?

Transformacija POZ pomeni, da se v določenih primerih POZ za določen čas, šteje za POZ za nedoločen čas. Do transformacije v POZ za nedoločen čas pride v dveh primerih:

- če je POZ sklenjena v nasprotju z zakonom ali KP (če ni podan nobeden od dopustnih objektivnih razlogov, ni pisne oblike, ne gre za projektno delo,…);

- če delavec ostane na delu tudi po poteku časa, za katerega je sklenil POZ.

Ne gre za kumulativno določanje pogojev, temveč zadostuje, da delavec bodisi ostane na delu po poteku dogovorjenega časa iz POZ za določen čas (v tem primeru očitno ni šli za začasno potrebo po delu tega delavca) bodisi, da se ugotovi, da je POZ za določen čas nezakonita. Transformacija POZ za nedoločen čas nastopi ex lege, avtomatično, seveda pa bo delavec moral uveljavljati sodno varstvo, če delodajalec ne bo spoštoval te spremembe in ne bo štel, da je delavec pri njem zaposlen za nedoločen čas. Pravico do uveljavljanja transformacije ima delavec:

- že v času trajanja POZ, od sklenitve pogodbe naprej.

- pa tudi še po izteku POZ za določen čas, in sicer najkasneje v prekluzivnem roku 30 dni od izteka oziroma prenehanja POZ.

V času trajanja pogodbe bo seveda mogoče uveljavljati le razlog nezakonitosti POZ za določen čas, po izteku dogovorjenega časa pogodbe pa lahko delavec uveljavlja bodisi nezakonitost ali pa dejstvo, da ostaja na delu. Če delavec uveljavlja transformacijo POZ še v času trajanja delovnega razmerja, mora najprej zahtevati od delodajalca odpravo kršitve, šele nato ima možnost uveljavljanja sodnega varstva. Če pa delavec uveljavlja transformacijo po izteku POZ za določen čas, ima neposredno sodno varstvo.
10. Odpoved večjemu številu delavcev iz poslovnih razlogov

Delodajalec, ki ugotovi, da bo zaradi poslovnih razlogov postalo nepotrebno v roku 30 dni večje število delavcev mora:

- izdelati program razreševanja presežnih delavcev,

- o tem obvestiti sindikat o razlogih za prenehanje potreb po delu delavcev; številu in kategorijah vseh zaposlenih delavcev; predvidenih kategorijah presežnih delavcev; predvidenem roku in predlaganih kriterijih za določitev presežnih delavcev;

- obvestiti o tem zavod za zaposlovanje.

Te posebnosti mora upoštevati delodajalec, ki zaposluje več kot 20 delavcev, in sicer, če bo odpustil:

- najmanj 10 delavcev, v podjetjih, ki zaposlujejo več kot 20 in manj kakor 100 delavcev,

- najmanj 10 % delavcev v podjetjih, ki zaposlujejo najmanj 100 in manj kakor 300 delavcev,

- najmanj 30 delavcev v podjetjih, ki zaposlujejo 300 ali več delavcev ali

- v obdobju 90 dni najmanj 20, ne glede na število zaposlenih.
Kriteriji za določitev presežnih delavcev so naslednji:

- strokovna izobrazba delavca oziroma usposobljenost za delo in potrebna dodatna znanja in zmožnosti,

- delovne izkušnje,

- delovna uspešnost,

- delovna doba,

- zdravstveno stanje,

- socialno stanje delavca,

- da gre za starša treh ali več mladoletnih otrok ali za edinega hranitelja družine z mladoletnimi otroki.

Slabši socialni položaj delavca je odločilen pri ohranitvi zaposlitve v primerih, kadar se opravlja izbira med delavci, ki sicer enako izpolnjujejo druge kriterije za določitev presežnih delavcev. Vpliv slabšega socialnega položaja delavca pri ohranitvi zaposlitve je odvisen tudi od določene oziroma dogovorjene metode za uporabo kriterijev.

Začasna odsotnost delavca zaradi bolezni ali poškodbe, nege družinskega člana ali težje prizadetega invalida, starševskega dopusta ter nosečnosti ne sme biti kriterij za določanje presežnih delavcev.

Če delodajalec v roku 1 leta zaposluje nove delavce, imajo delavci, ki jim je bila odpovedana POZ iz poslovnih razlogov, prednostno pravico do zaposlitve, če izpolnjujejo pogoje za opravljanje dela (to je v delovnem pravu izjema). ZDR pa ne določa, da mora delodajalec o novih zaposlitvah obvestiti odpuščene delavce, kar bi bilo potrebno za učinkovito izvajanje te pravice.
11. Izredna odpoved nosečnici

Nosečnica uživa posebno varstvo pred odpovedjo POZ, vendar varstvo ni absolutno, saj lahko delodajalec nosečnici odpove POZ v primeru da so podani razlogi za izredno odpoved POZ. Poleg tega mora biti izpolnjen še dodatni pogoj, in sicer mora inšpektor ta delo vnaprej dati soglasje za odpoved.

12. Konkurenčna klavzula in konkurenčna prepoved

Konkurenčna klavzula je določba POZ, s katero se pogodbeni stranki dogovorita, da delavec določen čas po prenehanju POZ ne bo opravljal delodajalcu konkurenčne dejavnosti. Konkurenčna klavzula v POZ je pravno veljavna in obvezujoča za stranki POZ le, če so izpolnjeni naslednji v zakonu določeni pogoji:

- da gre za POZ z delavcem, ki pri svojem delu pridobiva tehnična, proizvodna ali poslovna znanja in poslovne zveze,

- da delavcu preneha delovno razmerje na način kot je določeno v zakonu (s sporazumom, redna odpoved na strani delavca, redna odpoved iz krivdnega razloga, izredna odpoved na strani delodajalca),

- da je konkurenčna klavzula določena z razumnimi časovnimi omejitvami prepovedi konkuriranja, najdlje pa za obdobje dveh let po prenehanju POZ,

- da konkurenčna klavzula ne izključuje možnosti primerne zaposlitve delavca,

- da je izražena v pisni obliki,

- da je s POZ določeno nadomestilo za spoštovanje konkurenčne klavzule (najmanj 1/3 povprečne mesečne plače delavca v zadnjih treh mesecih pred prenehanjem POZ)..

V primeru kršitve konkurenčne klavzule se uporabljajo določbe OZ. Člen 103 OZ določa, da se v primeru, ko pri dvostranskih pogodbah ena stranka ne izpolni svoje obveznosti, ki izhajajo iz konkurenčne klavzule, uporabljajo določbe OZ, ki urejajo pravice ene in druge stranke, če druga stranka ne izpolni svoje obveznosti. Če delavec krši svojo obveznost, ki izhaja iz konkurenčne klavzule, in opravlja konkurenčno dejavnost ima delodajalec naslednje možnosti:

- od delavca zahteva opustitev konkurenčnih ravnanj (izpolnitev pogodbenih obveznosti delavca) ali

- izjavi, da odstopa od konkurenčne klavzule, in preneha plačevati nadomestilo, prav tako pa od delavca zahteva vrnitev morebiti že plačanega nadomestila (111/2 člen OZ).

V obeh primerih pa lahko po splošnih pravilih odškodninskega prava od delavca zahteva povrnitev škode, ki mu je nastala zaradi delavčeve konkurenčne dejavnosti.

Delavec in delodajalec se lahko sporazumno dogovorita o prenehanju konkurenčne klavzule, lahko pa delavec poda enostransko izjavo, da odstopa od konkurenčne klavzule, če je delodajalec huje kršil določila POZ. Če takšne izjave ne poda v roku 1 meseca od dneva prenehanja POZ, ostane konkurenčna klavzula v veljavi.

Konkurenčna prepoved pomeni zakonsko prepoved opravljanja konkurenčne dejavnosti, ki se nanaša na čas, ko je delavec v delovnem razmerju. V času trajanja delovnega razmerja je prepovedano ravnanje delavca, če izpolnjuje naslednje pogoje:

- gre za opravljanje dela ali sklepanje poslov, torej za poslovno ali neposlovno ravnanje,

- delavec opravlja dela oziroma sklepa posle za svoj ali tuj račun, ne pa za račun oziroma korist delodajalca,

- ravnanje delavca spada v dejavnost, ki jo dejansko delodajalec,

- takšno ravnanje pomeni delodajalcu konkurenco.

Namen zakonske prepovedi delavčevega konkurenčnega ravnanja je v zaščiti interesov delodajalca, zato ta prepoved ni absolutna, ampak je odvisna od volje delodajalca. Če delodajalec delavcu opravljanje konkurenčne dejavnosti dovoli, delavčevo ravnanje ni nedopustno in s tem ni nezakonito.

Če delavec krši konkurenčno prepoved, je odškodninsko odgovoren. Delodajalec lahko od delavca zahteva povrnitev škode, ki mu je nastala zaradi konkurenčnega ravnanja, vendar morajo obstajati predpostavke odškodninske odgovornosti: protipravno ravnanje, nastanek škode, vzročna zveza, odgovornost. Pri tem pa ne zadošča verjetnost nastanka škode, temveč mora škoda dejansko nastati. Za povrnitev škode pa zakon določa roke: 3 mesečni subjektivni rok, ki začne teči z dnem, ko je delodajalec izvedel za delavčevo opravljanje dela ali sklenitev posla, ter 3 letni objektivni rok, ki začne teči z dokončanjem dela ali sklenitvijo posla. Kršitev konkurenčne prepovedi pa je lahko tudi podlaga za disciplinsko odgovornost delavca, za opozorilo pred redno odpovedjo POZ ter redno ali izredno odpoved POZ.
13. Varstvo starejših delavcev

Starejši delavci so osebe, ki so starejše od 55 let.

Pogoji, ki morajo biti podani za varstvo starejših delavcev so:

- starejši delavec,

- pisno soglasje,

- poslovni razlog za odpoved POZ in

- izpolnjeni minimalni pogoji za pridobitev pravice do starostne pokojnine.

Delavcu lahko preneha delovno razmerje samo, če da pisno soglasje. V tem primeru je mogoče odpovedati POZ samo iz poslovnega razloga. Delavec pa mora izpolniti tudi minimalne pogoje za pridobitev pravice do starostne pokojnine. (58 let in 40 let pokojninske dobe – moški; 58 let in 38 let pokojninske dobe – ženske).

Varstvo pa ne velja:

- če je delavcu pravica do denarnega nadomestila iz naslova zavarovanje za primer brezposelnosti do izpolnitve minimalnih pogojev za starostno pokojnino;

- če mu je ponujena ustrezna zaposlitev pri delodajalcu (novo, uvedeno z novelo ZDR-A)

- če je uveden postopek za prenehanje delodajalca.
14. Varstvo invalidov

Posebno varstvo pred odpovedjo POZ uživajo:

- delovni invalidi II. in III. kategorije invalidnosti in invalidi, ki nimajo statusa delovnih invalidov, imajo pa status invalida po Zakonu o zaposlitveni rehabilitaciji in zaposlovanju invalidov – zaradi nezmožnosti za opravljanje dela pod pogoji iz POZ zaradi invalidnosti in v primeru poslovnega razloga po novi 4. alineji in 1. alineji 88. člena v skladu z ZPIZ-1 in ZZRZI.

Po ZZRZI je invalid oseba, ki pridobi status invalida po tem zakonu ali drugih predpisih, in oseba, pri kateri so z odločbo pristojnega organa ugotovljene trajne posledice telesne ali duševne okvare ali bolezni in ima zato precej manjše možnosti, da se zaposli ali ohrani zaposlitev ali v zaposlitvi napreduje.

Delovni invalid je zavarovanec, ki je pridobil katero od pravic iz invalidskega zavarovanja: pravico do poklicne rehabilitacije, pravico do premestitve in /ali dela s krajšim delovnim časom od polnega ter s tem pravico do nadomestil iz invalidskega zavarovanja.

Delodajalec lahko odpove POZ invalidu zaradi nezmožnosti za opravljanje dela pod pogoji iz POZ zaradi invalidnosti in v primeru poslovnega razloga v primerih in pod pogoji, določenimi s predpisi, ki urejajo pokojninsko in invalidsko zavarovanje, oziroma s predpisi, ki urejajo zaposlitveno rehabilitacijo in zaposlovanje invalidov. Pri tem uporabljajo določbe ZDR, ki veljajo za redno odpoved iz poslovnega razloga.

ZZRZI delodajalcu prepoveduje redno odpoved POZ invalidu, ki nima statusa delovnega invalida, zaradi nesposobnosti, če invalid, ki nima statusa delovnega invalida, ne dosega pričakovanih rezultatov, razlog za tako nedoseganje pa je njegova invalidnost. Ta določba je glede na ZDR posebnost, saj lahko delodajalec kljub temu odpove POZ invalidu iz razloga nesposobnosti, če ne dosega pričakovanih delovnih rezultatov zaradi nemotivacije za delo, nestrokovnosti in nekakovostnega opravljanja dela.

Delodajalec, ki ugotovi, da invalid, ki nima statusa delovnega invalida, ne dosega pričakovanih delovnih rezultatov, za kar je razlog delavčeva invalidnost, pa je invalidu ob redni odpovedi POZ, ki temelji na novem odpovednem razlogu iz 4. alineje 88/1 člena ZDR, dolžan ponuditi sklenitev nove POZ za nedoločen čas za takšna dela, ki ustrezajo invalidovi strokovni izobrazbi in usposobljenosti in ki so v skladu z invalidovo delovno zmožnostjo.

Če pa delodajalec ugotovi, da mu ne more ponuditi nove POZ, ker takega dela utemeljeno nima, mu lahko zaradi tega odpove POZ brez ponudbe nove POZ. Pri tem pa mora podati mnenje komisija za ugotovitev podlage za odpoved POZ.

Delodajalec lahko invalidu, ki nima statusa delovnega invalida, in delovnemu invalidu II. in III. kategorije invalidnosti (razlog nezmožnosti), odpove POZ iz poslovnega razloga, če mu hkrati ponudi sklenitev nove POZ za nedoločen čas za drugo ustrezno delo, ki ustreza invalidovi strokovni izobrazbi, usposobljenosti in delovni zmožnosti v skladu z ZDR.

Invalid nima pravice do odpravnine in pravice do nadomestila za čas brezposelnosti, če v roku 30 dni, kar je daljši rok od 15-dnevnega, ki je določen v ZDR, ne sprejme ponudbe sklenitve nove POZ za nedoločen čas na podlagi sporazuma pri drugem delodajalcu.

Invalidnost pomeni bistveno spremembo pogojev, pod katerimi je bila sklenjena veljavna POZ, saj delavec zaradi nastanka invalidnosti ne more več delati na delovnem mestu oziroma z delovnim časom, za katerega je sklenil POZ. Tako ZDR določa nov odpovedni razlog za delavca, pri katerem je z dokončno odločbo ZPIZ ugotovljena II. ali III. kategorija invalidnosti, kar je podlaga za obvezno ponudbo nove POZ s strani delodajalca v smislu uveljavitve pridobljenih pravic iz invalidskega zavarovanja.

Mnenje komisije je v vseh primerih pogoj za redno odpoved POZ (delovnemu) invalidu brez ponudbe nove POZ v skladu s 116/1 členom ZDR, prvim odstavkom 102. člena ZPIZ-1 ter 39. in 40. členom ZZRZI.

Posebnega varstva pred odpovedjo pa ni, če delodajalec odpove POZ invalidu iz razloga nesposobnosti ali krivdnega razloga, ter mu poda izredno odpoved. Delodajalec bo lahko redno iz krivdnega razloga ali celo izredno odpovedal POZ delovnemu invalidu, če ta ne izpolnjuje obveznosti, določenih v 102/2 členu ZPIZ-1, to je ker ni nastopi poklicne rehabilitacije ali je ni končal v določenem roku, ni izpolnjeval obveznosti, določenih v pogodbi o poklicni rehabilitaciji, oziroma ni začel delati na drugem delovnem mestu ali delati s krajšim delovnim časom od polnega, ne more po prenehanju delovnega razmerja na podlagi iste invalidnosti pridobiti nobenih pravic iz invalidskega zavarovanja.

24. BOŽIDAR MERC

1. Zamudna sodba, v katerih primerih (razlika z ZPP, čeprav je ni več)?

Sodišče v socialne sporu izda zamudno sodbo, če na poravnalni narok ali na prvi narok za GO ne pride tožena stranka, pod pogoji, ki jih določa ZPP. Na podlagi določila 318. člena ZPP-D, sodišče izda zamudno sodbo pod naslednjimi pogoji:

- da je toženi stranki pravilno vročena;

- da ne gre za zahtevek s katerim stranke ne morejo razpolagati;

- da izhaja utemeljenost tožbenega zahtevka iz dejstev navedenih v tožbi (sklepčnost tožbe);

- da dejstva, na katera se opira tožbeni zahtevek, niso v nasprotju z dokazi, ki jih je predložil sam tožnik, ali z dejstvi, ki so splošno znana. Pri tem sodišče ne sme upoštevati odgovora na tožbo. Ravnati mora, kot da toženec ni odgovoril na tožbo. Sodišče v tem primeru preveri zgolj, ali obstojijo navedeni pogoji, ne sme pa preverjati, ali glede na navedbe iz odgovora na tožbo izhaja, da so trditve tožnika v tožbi prepričljive ali verjetno izkazujejo utemeljenost zahtevka ali kaj podobnega. Če toženec ne pristopi na poravnalni narok ali na prvi narok za GO , njegova predhodno opravljena procesna dejanja postanejo brezpredmetna.
 Razlika glede na ZPP pred novelo D, je v tem, da je prej ZPP določal, da se izda zamudna sodba samo, če tožena stranka ni odgovorila na tožbo. Novela ZPP-D pa je določila, da se takšna sodba izda tudi, če tožena stranka ne pride na poravnalni narok ali na prvi narok za GO. ZDSS je imel takšno določbo že prej (28. člen ZDSS-1).
2. Načelo materialne resnice, kako se kaže, v katerem postopku poudarjeno?

Načelo materialne resnice je poudarjeno v socialnih sporih. Sodišče mora popolnoma in po resnici ugotoviti sporna dejstva, od katerih je odvisna utemeljenost zahtevka. V IDS tega načela ni, saj ga ne določa niti ZDSS-1 niti ZPP.

Materialna resnica je subjektivna predstava o objektivnih dejstvih. Predstava in dejstva se lahko skladajo z različno intenzivnostjo. Največja skladnost je podana, kadar govorimo o gotovosti, sledi prepričanje, najnižja stopnja materialne resnice pa je verjetnost.

Določba o materialni resnici je bila v ZDSS-1 sprejeta, ker je vsebina socialnega spora drugačna (bolj vezana na formalne predpise) kot v pravdi ali v IDS. V SS je tudi načelo dispozitivnosti bolj omejeno, saj so pravice, ki se priznavajo določene s (prisilnimi) zakoni, kar od sodišča zahteva bistveno bolj aktivno vlogo kot v drugih sporih, pa tudi vloga zavarovancev oziroma strank je v teh postopkih drugačna. Zavarovanec kot tožeča stranka uveljavlja neko pravico, ki mu od izpolnjevanju zakonsko določenih pogojev pripada ali pa ne.
3. Naštej organe, ki odločajo o socialnih pravicah

* ZPIZ

* ZZZS

* CSD

* ZRSZ
4. Delavec toži delodajalca, da mu je nezakonito odpovedal pogodbo o zaposlitvi - vsebina tožbenega zahtevka?

Odpoved POZ je nezakonita, če ni dokazan razlog za odpoved in če niso podani tudi nekateri drugi razlogi, ki jih za zakonitost zahteva zakonodaja (npr. pisno opozorilo, zagovor delavca,…).

Tožbeni zahtevek:

» Ugotovi se, da je redna odpoved POZ z dne …, ki jo je tožena stranka________ vročila tožeči stranki______, nezakonita.

5. Kaj, če delavec trdi, da plačo pobotal s škodo, ki jo je povzročil delavec?

Pobotanje plače ni dovoljeno, razen v primerih, določenimi z zakonom in s soglasjem delavca. Delodajalec mora škodo uveljavljati po sodni poti, če mi delavec prostovoljno ne izpolni.

25. JANEZ ŽIROVNIK

1. Kaj je podlaga delovnega razmerja?

Pogodba o zaposlitvi.
2. Sestavine pogodbe o zaposlitvi

POZ mora vsebovati:

- podatke o pogodbenih strankah z navedbo njunega prebivališča oziroma sedeža,

- datum nastopa dela,

- naziv delovnega mesta oziroma vrsto dela, s kratkim opisom dela,

- kraj opravljanja dela,

- čas, za katerega je sklenjena POZ in določilo o izrabi letnega dopusta, če je sklenjena POZ za določen čas,

- določilo ali gre za POZ s polnim ali krajšim delovnim časom,

- določilo o dnevnem ali tedenskem delovnem času in razporeditvi delovnega časa,

- določilo o znesku osnovne plače,

- določilo o drugih sestavinah plače delavca, o plačilnem obdobju, plačilnem dnevu in o načinu izplačevanja plače,

- določilo o letnem dopustu oziroma načinu določanja letnega dopusta,

- dolžino odpovednih rokov,

- navedbo KP, ki zavezujejo delodajalca oziroma splošnih aktov delodajalca, ki določajo pogoje dela,

- druge pravice in obveznosti.

ZDR napotuje na uporabo splošnih pravil civilnega prava (splošni del OZ). Ta pravila se uporabljajo smiselno in subsidiarno. Tako se splošna pravila civilnega prava uporabljajo glede sklepanja, veljavnosti, prenehanja in drugih vprašanj POZ, če ZDR ali drug poseben zakon teh vprašanj ne ureja sam.
3. Kaj bi storili kot odvetnica, če bi k vam prišla stranka, ki bi želele nasvet v zvezi z novo zaposlitvijo? Kaj bi ji svetovali? Kako poteka postopek zaposlovanja?

Delodajalec, ki zaposluje nove delavce, mora v sredstvih javnega obveščanja ali prek zavoda za zaposlovanje objaviti prosta delovna mesta. Objava mora vsebovati pogoje za opravljanje dela. Ko se kandidati prijavijo, opravi z njimi razgovor in izbere tistega, ki izpolnjuje pogoje. Delodajalec ima prosto izbiro, s kom bo sklenil POZ (pogodbena svoboda). Če noben izmed kandidatov ne izpolnjuje pogojev za opravljanje dela, lahko delodajalec z enim od prijavljenih kandidatov, ki izpolnjuje z zakonom ali izvršilnim predpisom določene pogoje, sklene POZ za določen čas do enega leta, če je taka zaposlitev potrebna zaradi nemotenega opravljanja dela. Delavcu da najprej osnutek POZ, in sicer 3 dni pred sklenitvijo, pisno POZ pa ob njeni sklenitvi. Ko obe stranki podpišeta POZ je delovno razmerje sklenjeno.
4. primer: Delavec je bil zaposlen na delovnem mestu x, potem pa je čez čas začel opravljati naloge delovnega mesta y, pri čemer pa ni bila sklenjena nova POZ. Delovno mesto y je bilo zahtevnejše. Zato je delavec pred sodiščem vložil tožbo s katero je zahteval razliko v plači prav tako pa, da naj sodišče ugotovi, da je zaposlen na delovnem mestu y. Izpraševalec me je vprašal ali je to prav???

S tožbo se lahko zahteva razliko v plači, ne more pa zahtevati ugotovitve, da je zaposlen na delovnem mestu y, ker velja načelo avtonomije volje pogodbenih strank.
5. Ali sme delodajalec enostransko spremeniti POZ?

Po ZDR ne, po ZJU da.
6. Premestitev delavca po ZJU

ZJU določa institut premestitve. Delodajalec (predstojnik) lahko javnega uslužbenca premesti na njegovo željo ali zaradi delovnih potreb:

· če so podani poslovni razlogi,

· če je javni uslužbenec nesposoben za svoje delovno mesto,

· če je tako mogoče zagotoviti smotrnejše delo organa,

· če se trajno spremeni obseg dela ali racionalizirajo delovni postopki in javni uslužbenec nima več polne delovne obremenitve ter

· v drugih primerih, ki jih določa zakon (149. člen ZJU).

Kraj opravljanja dela zaradi premestitve ne sme biti oddaljen več kot 70 km oziroma več kot eno uro vožnje z javnim prevozom od dotedanjega kraja dela javnega uslužbenca.

Javni uslužbenec je lahko premeščen na drugo delovno mesto zaradi delovnih potreb (brez soglasja) ali s soglasjem in na lastno željo. Premestitev je lahko začasna za največ dve leti ali trajna. Soglasje oziroma premestitev na lastno željo se izkazuje s podpisom aneksa k pogodbi o zaposlitvi, če pa javni uslužbenec ne soglaša, pa predstojnik izda sklep.

Premestitev je mogoča samo na ustrezno delovno mesto, za katero javni uslužbenec izpolnjuje predpisane pogoje in je sposoben opravljati dela na delovnem mestu, kamor je premeščen. Uradnika je mogoče trajno premestiti le na uradniško delovno mesto, ki se lahko opravlja v nazivu, ki ga ima uradnik (iste stopnje), razen če je premestitev izvedena iz razloga nesposobnosti ali iz poslovnega razloga. Izjemoma, če s tem soglaša, pa je uradnik lahko tudi premeščen na strokovno tehnično delo, vendar največ za dve leti. Pri tem uradnik zadrži naziv, čas pa se mu všteva v napredovalno obdobje.

Uradnika je mogoče začasno premestiti na zahtevnejše delovno mesto v višjem nazivu brez imenovanja, če izpolnjuje pogoje glede zahtevane izobrazbe delovnega mesta. Za čas premestitve uradnik ima pravice glede na višji naziv.

Postopek premestitve zaradi delovnih potreb. Če javni uslužbenec s premestitvijo ne soglaša in gre za premestitev v istem organu izda predstojnik sklep; če pa gre za premestitev v drug organ pa sklep izdata ob predstojnika. V primeru premestitve organov v državni upravi sklep o premestitvi lahko izda tudi vlada.

Če je bil javni uslužbenec začasno premeščen brez svojega soglasja ima ob poteku roka pravico vrnitve na delovno mesto.

Postopek premestitve na lastno željo oziroma s soglasjem v istem organu se opravi s sklenitvijo aneksa k pogodbi o zaposlitvi. Če gre za premestitev v drugi organ aneks k pogodbi o zaposlitvi podpišeta oba predstojnika, če pa gre za drugega delodajalca, se sporazumno razveže pogodba o zaposlitvi in sklene nova. O premestitvi v državni upravi lahko odloči vlada brez soglasja organa, v katerem je javni uslužbenec zaposlen. V tem primeru aneks k pogodbi o zaposlitvi sklene predstojnik organa, v katerega je javni uslužbenec premeščen.

7. Dvostopenjskost odločanja po ZJU

Najprej odloča komisija za pritožbe, šele potem je dopustno pravno varstvo.
8. Kje je oblikovana komisija za pritožbe?

ZJU pozna več različnih komisij za pritožbe:

* za javne uslužbence pri organih državne uprave in pri pravosodnih organih je oblikovana komisija za pritožbe pri vladi;

* za javne uslužbence pri drugem državnem organu komisija za pritožbe pri tem državnem organu;

* za javne uslužbence pri samoupravnih lokalnih skupnostih komisija za pritožbe pri reprezentativnih združenjih lokalnih skupnosti.
9. Katero sodišče je pristojno za delovne spore?

Delovno sodišče.

V RS so naslednja delovna in socialna sodišča prve stopnje (imajo položaj okrožnih sodišč):

* Delovno sodišče v Celju

* Delovno sodišče v Kopru

* Delovno sodišče v Mariboru

* Delovno in socialno sodišče v Ljubljani.

Posebnost je Socialno sodišče prve stopnje, ki odloča v socialnih sporih za območje celotne države. Delovno in socialno sodišče prve stopnje v Ljubljani je z organizacijskega vidika eno sodišče z nazivom Delovno in socialno sodišče v Ljubljani. Dejansko pa je organizirano tako, da je socialno sodišče samostojen oddelek tega sodišča.

Sodišča prva stopnje odločajo v delovnih sporih na sedežu sodišča, ali na zunanjih oddelkih. V socialnih sporih odloča sodišče na sedežu ali na svojih zunanjih oddelkih ali na sedežu ali zunanjih oddelkih drugih delovnih sodišč, pod pogojem, da ima zavarovanec na tem območju stalno ali začasno prebivališče. Zunanji oddelki niso organizacijsko samostojne enote, temveč gre za obliko stalnega zunanjega poslovanja sodišča, s čimer se ohranja široka mreža dostopnosti sodišč.

10. Naštejte nekatere izmed individualnih delovnih sporov

IDS so spori o:

- sklenitvi, obstoju, trajanju in prenehanju delovnega razmerja

- o pravicah, obveznostih in odgovornostih iz delovnega razmerja,

- o pravicah in obveznostih iz razmerij med delavcem in uporabnikom, h kateremu je delavec napoten na delo na podlagi dogovora med delodajalcem in uporabnikom,

- v zvezi s postopkom zaposlovanja delavca med delodajalcem in kandidatom,

- o pravicah in obveznostih iz industrijske lastnine, ki nastanejo med delavcem in delodajalcem na podlagi delovnega razmerja,

- o opravljanju del otrok, mlajših od 15 let, vajencev, dijakov in študentov,

- o kadrovski štipendiji med delodajalcem in dijakom ali študentom,

- o volonterskem opravljanju pripravništva,

- za katere tako določa zakon.

11. Kdaj sodi sodnik posameznik in kdaj senat?

Sestava sodišča prve stopnje:

Odloča senat (načelo zbornosti), razen če zakon določa, da odloča sodnik posameznik. ZDSS-1 določa, kdaj odloča sodnik posameznik:

- v IDS in SS o premoženjskopravnih zahtevkih, če vrednost spornega predmeta ne presega zneska za dovoljenost revizije (40.000 EUR);

- ne glede na vrednost spornega predmeta pa odloča sodnik posameznik vedno:

* v IDS, ki se nanašajo na suspenz POZ, poskusno delo, nadurno delo, počitke in dopuste ter druge odsotnosti z dela, obveznost opravljanja dela zaradi izjemnih okoliščin, izrek disciplinske sankcije, ki trajno ne spreminja položaja delavca, začasno odstranitev z dela zaradi uvedbe disciplinskega postopka in začasno premestitev;

* v SS o pravici do dodatka za pomoč in postrežbo, pravici do invalidnine za telesno okvaro in pravici do zdraviliškega zdravljenja.

Gre za nestatusne spore, ki ne spreminjajo trajno delovnopravnega položaja delavcev.

* sklepanje sodnih poravnav na poravnalnem naroku;

* izdajanje začasnih odredb
Če odloča senat, je ta sestavljen iz sodnika kot predsednika senata in dveh sodnikov porotnikov kot članov senata, od katerih je eden izvoljen z liste kandidatov delavcev oziroma zavarovancev, drugi pa z liste kandidatov delodajalcev oziroma zavodov.

12. Kdo imenuje porotnike pred delovnimi in socialnimi sodišči?

Sodnike porotnike na delovnih in socialnem sodišču prve stopnje voli Državni zbor, medtem ko sodnike porotnike na sodiščih s splošno pristojnostjo imenujejo predsedniki višjih sodišč. (Razlike med ZDSS-1 in ZS).
13. Kako sodelujejo porotniki?

Vključevanje sodnikov porotnikov v sodne senate je izraz načela laičnosti sodstva, ki je ustavno načelo. Posebnost sodnikov porotnikov, ki sodelujejo pri odločanju v DE in SS je v tem, da »pripadajo« strankam teh sporov. Tako je v IDS in KDS eden porotnik iz vrst delavcev, drugi pa iz vrst delodajalcev, v SS pa eden iz vrst zavarovancev, drugi pa iz vrst zavodov. Ta določba ima dva namena. Zahteva po sodelovanju laičnih sodnikov temelji na ideji, da je sodelovanje tistih, ki imajo življenjske izkušnje glede obravnavanih vprašanj in ki jih ta tudi najbolj zadevajo, nujno za to, da se zagotovi sprejemljivost in razumljivost sodnih odločb. Poleg tega, pa takšna sestava senatov pomeni uveljavitev načela sodelovanja predstavnikov delavcev in delodajalcev oziroma zavarovancev in zavodov pri odločanju. S tem so obema strankama socialnih razmerij dane enake možnosti za sodelovanje pri odločanju.
14. Sindikati - kaj so njihove pristojnosti?

* pristojnost sindikata v zvezi s splošnimi akti delodajalca – 8. člen ZDR,

* obveščanje in posvetovanje s sindikati pri spremembah delodajalca – 74. člen ZDR,

* vloga sindikata pri odpovedi – 84. člen ZDR,

* nasprotovanje odpovedi – 85. člen ZDR,

* vloga sindikata pri kolektivnem odpuščanju – 87. člen ZDR,

* vloga sindikata pri stečaju, likvidaciji in prisilni poravnavi – 103., 106. člen ZDR,

* razporejanje delovnega časa – 147. člen ZDR,

* nočno delo – 152. člen ZDR,

* nočno delo žensk – 153. člen ZDR,

* disciplinska odgovornost – 179. člen ZDR.
15. Kaj je stavka?

Stavka je organizirana prekinitev dela delavcev za uresničevanje ekonomskih in socialnih pravic in interesov iz dela«

16. Kdaj je stavka zakonita?

Po določbah Zakona o stavki morajo biti za zakonitost stavke podani formalni in materialnopravni pogoji.

Med formalne pogoje štejemo:

- sklep o začetku stavke,

- vsebina sklepa o stavki,

- oblikovanje stavkovnega odbora,

- upoštevanje roka za napoved stavke,

- vročitev sklepa o začetku stavke,

- začetek in izvedba postopka za sporazumno rešitev,

- vodenje stavke tako, da ne ogroža varnosti in zdravja ljudi in premoženja ter omogoča nadaljevanje dela po končani stavki,

- upoštevati je posebne določbe postopka o organizaciji posebnega pomena.

Najpomembnejši materialnopravni pogoji za zakonitost stavke se nanašajo na pravice in interese, zaradi katerih je dovoljeno organizirati stavko, na standarde, ki jih je treba upoštevati in ki so bistveni za njeno zakonitost (npr. načela dolžnost miru, stavka kot zadnje sredstvo, načelo sorazmernosti) in podobno.
17. Razlika med vdovsko in družinsko pokojnino

Razlika je v tem, kdo jo je upravičen zahtevati. Vdovsko pokojnino lahko zahteva vdova ali vdovec, družinsko pa otroci, pastorki, vnuki in drugi otroci, ki jih je zavarovanec preživljal, starši in posvojitelj, bratje in sestre ob določenih pogojih.
18. Katere pravice uživa zavarovanec v primeru prenehanja delovnega razmerja po Zakonu o zaposlovanju in zavarovanju za primer brezposelnosti?

Pravice iz zavarovanja za primer brezposelnosti so:

* denarno nadomestilo;

* povračilo prevoznih in selitvenih stroškov;

* pravica do zdravstvenega varstva in pravica do pokojninskega in invalidskega zavarovanja, po predpisih, ki urejajo ti področji.

19. Razlike: pogodba o delu in pogodba o zaposlitvi (POZ)?

Podjemna pogodba se od POZ razlikuje po naslednjih značilnostih:

- podjemnik se s podjemno pogodbo zaveže opraviti določen posel in ima ta njegova obveznost značilnosti obligacijskega rezultata. Za presojo, ali je bila podjemnikova obveznost pravilno izpolnjena, je pomembno le, ali je podjemnik končni rezultat dosegel, ne pa tudi, koliko truda je v dosego tega končnega rezultata vložil in s kakšno skrbnostjo je pri tem ravnal. Za delavčevo obveznost, ki je vsebina delovnega razmerja, pa je značilno, da se zaveže opravljati posle v skladu z navodili delodajalca. Merili za presojo ali delavec svojo obveznost pravilno izpolnjuje, sta trud, ki ga delavec vloži v opravljanje poslov, in skrbnost, s katero pri opravljanju poslov ravna. Končna posledica značilnosti izpolnitvenih ravnanj, po katerih se pogodbi med seboj razlikujeta, je ta, da pri podjemni pogodbi tveganje, povezano z dosego končnega rezultata, nosi podjemnik, pri POZ pa delodajalec;

- podjemnik je pri opravljanju posla samostojen in ni vezan na naročnikova navodila o načinu opravljanja dela, delavec pa mora delo opravljati v skladu z navodili delodajalca;

- opravljen posel, ki je predmet podjemnikovega izpolnitvenega ravnanja, ima značilnost enkratnega izpolnitvenega ravnanja. Delovno razmerje pa je trajno razmerje, v katerem je delavec dolžan opravljati delo v skladu z navodili delodajalca.
20. Ali lahko obstaja delovno razmerje, če se ne sklene pisna PZ? Možnosti delavca. Kaj bo zahteval pred sodiščem?

Zakon kot sankcijo za primer, če POZ ni sklenjena v pisni obliki, določa, da lahko delavec kadarkoli v času trajanja delovnega razmerja od delodajalca zahteva izročitev pisne oblike POZ in sodno varstvo. Pisnost POZ je določena v interesu delavca.

Če med strankama ni pisne POZ, mora delavec dokazati obstoj elementov delovnega razmerja, da se bo vzpostavila domneva, da delovno razmerje obstaja. Delavec bo moral najprej zahtevati priznanje obstoja delovnega razmerja in iz tega izvirajoče pravice od delodajalca. Če delodajalec ne bo v roku 8 dni izpolnil obveznosti, bo lahko delavec v nadaljnjih 30 dneh zahteval sodno varstvo pred pristojnim delovnim sodiščem.
21. Prepoved diskriminacije pri sklepanju PZ - katerih inf. delodajalec načeloma ne sme zahtevati in kdaj jih lahko?

Delodajalcu je naloženo, da mora iskalcu zaposlitve in delavcu zagotavljati enako obravnavo. Enako obravnavo glede na osebne okoliščine mora delodajalec zagotavljati kandidatu pri zaposlovanju, delavcu pa v zvezi z napredovanjem, usposabljanjem, izobraževanjem, prekvalifikacijo, plačo in drugimi prejemki iz delovnega razmerja, odsotnostmi z dela, delovnih razmerah in odpovedjo POZ.

ZDR določa tudi:

- neposredno diskriminacijo: obstaja, če je oseba zaradi določene osebne okoliščine bila, je ali bi lahko bila v enakih ali podobnih situacijah obravnavana manj ugodno kot druga oseba;

- posredna diskriminacija: obstaja, kadar je oseba z določeno osebno okoliščino bila, je ali bi lahko bila zaradi navidezno nevtralnega predpisa, merila ali prakse v enakih ali podobnih situacijah in pogojih v manj ugodnem položaju kot druge osebe, razen če ta predpis, merilo ali prakso objektivno upravičuje zakoniti cilj in če so sredstva za doseganje tega cilja ustrezna in potrebna.

Novela ZDR-A je določila, da se manj ugodno obravnavanje delavcev, ki je povezano z nosečnostjo ali starševskim dopustom, šteje za diskriminacijo.

V primeru spora o diskriminaciji velja obrnjeno dokazno breme. Zakon določa, da mora delodajalec dokazati, da ni kršil načela enakega obravnavanja oziroma prepovedi diskriminacije, če kandidat ali delavec v sporu navaja dejstva, ki upravičujejo domnevo o kršitvi prepovedi diskriminacije.
Vsako razlikovanje ali dajanje prednosti pa še ne pomeni diskriminacije. Tako ta diskriminacijo ne štejejo razlikovanje, izključitev, dajanje prednosti na podlagi strokovne izobrazbe, zagotavljanje socialne zaščite določenim skupinam oseb, zagotavljanje varstva nosečnosti in materinstva, priznavanje posebnih pravic delavcem z družinskimi obveznostmi, ukrepi pozitivne akcije in podobno. Tako ZDR določa, da različno obravanavanje ne pomeni diskriminacije, če zaradi narave dela oziroma okoliščin, v katerih se delo opravlja, določena osebna okoliščina predstavlja bistven in odločilen pogoj za delo in je takšna zahteva sorazmerna ter upravičena z zakonitim ciljem.

22. Pravice neizbranega kandidata. Kaj bo zahteval?

Neizbran kandidat ima zagotovljeno varstvo v 204/5 členu ZDR. Varstvo je zagotovljeno:

- kandidatu, ki se je prijavil na objavo prostega delovnega mesta,

- če je kršeno zakonsko načelo o prepovedi razlikovanja (diskriminacije),

- če je bila tožba vložena v roku 30 dni po prejemu obvestila.

V zvezi z diskriminacijo mora kandidat navajati dejstva, ki opravičujejo domnevo, da je bila kršena prepoved diskriminacije. Zadostuje domneva, ki mora izhajati iz navedb v tožbi. Kandidat – tožnik mora verjetno izkazati (ne torej dokazati), da je prišlo do diskriminacije. Delodajalec mora takšne trditve prerekati in ponuditi dokaze in tudi dokazati, da ni kršil načela enakega obravnavanja oziroma prepovedi diskriminacije. Če tega ne stori (mu dokaz ne uspe), domneva o razlikovanju zadostuje za delodajalčevo odškodninsko odgovornost.

Kandidat bo zahteval odškodnino.
23. Prepoved konkurence - zakonska in pogodbena (kdaj delavca pogodbena ne zavezuje)?

Konkurenčna klavzula je določba POZ, s katero se pogodbeni stranki dogovorita, da delavec določen čas po prenehanju POZ ne bo opravljal delodajalcu konkurenčne dejavnosti. Konkurenčna klavzula v POZ je pravno veljavna in obvezujoča za stranki POZ le, če so izpolnjeni naslednji v zakonu določeni pogoji:

- da gre za POZ z delavcem, ki pri svojem delu pridobiva tehnična, proizvodna ali poslovna znanja in poslovne zveze,

- da delavcu preneha delovno razmerje na način kot je določeno v zakonu (s sporazumom, redna odpoved na strani delavca, redna odpoved iz krivdnega razloga, izredna odpoved na strani delodajalca),

- da je konkurenčna klavzula določena z razumnimi časovnimi omejitvami prepovedi konkuriranja, najdlje pa za obdobje dveh let po prenehanju POZ,

- da konkurenčna klavzula ne izključuje možnosti primerne zaposlitve delavca,

- da je izražena v pisni obliki,

- da je s POZ določeno nadomestilo za spoštovanje konkurenčne klavzule (najmanj 1/3 povprečne mesečne plače delavca v zadnjih treh mesecih pred prenehanjem POZ)..

V primeru kršitve konkurenčne klavzule se uporabljajo določbe OZ. Člen 103 OZ določa, da se v primeru, ko pri dvostranskih pogodbah ena stranka ne izpolni svoje obveznosti, ki izhajajo iz konkurenčne klavzule, uporabljajo določbe OZ, ki urejajo pravice ene in druge stranke, če druga stranka ne izpolni svoje obveznosti. Če delavec krši svojo obveznost, ki izhaja iz konkurenčne klavzule, in opravlja konkurenčno dejavnost ima delodajalec naslednje možnosti:

- od delavca zahteva opustitev konkurenčnih ravnanj (izpolnitev pogodbenih obveznosti delavca) ali

- izjavi, da odstopa od konkurenčne klavzule, in preneha plačevati nadomestilo, prav tako pa od delavca zahteva vrnitev morebiti že plačanega nadomestila (111/2 člen OZ).

V obeh primerih pa lahko po splošnih pravilih odškodninskega prava od delavca zahteva povrnitev škode, ki mu je nastala zaradi delavčeve konkurenčne dejavnosti.

Delavec in delodajalec se lahko sporazumno dogovorita o prenehanju konkurenčne klavzule, lahko pa delavec poda enostransko izjavo, da odstopa od konkurenčne klavzule, če je delodajalec huje kršil določila POZ. Če takšne izjave ne poda v roku 1 meseca od dneva prenehanja POZ, ostane konkurenčna klavzula v veljavi.

Konkurenčna prepoved pomeni zakonsko prepoved opravljanja konkurenčne dejavnosti, ki se nanaša na čas, ko je delavec v delovnem razmerju. V času trajanja delovnega razmerja je prepovedano ravnanje delavca, če izpolnjuje naslednje pogoje:

- gre za opravljanje dela ali sklepanje poslov, torej za poslovno ali neposlovno ravnanje,

- delavec opravlja dela oziroma sklepa posle za svoj ali tuj račun, ne pa za račun oziroma korist delodajalca,

- ravnanje delavca spada v dejavnost, ki jo dejansko delodajalec,

- takšno ravnanje pomeni delodajalcu konkurenco.

Namen zakonske prepovedi delavčevega konkurenčnega ravnanja je v zaščiti interesov delodajalca, zato ta prepoved ni absolutna, ampak je odvisna od volje delodajalca. Če delodajalec delavcu opravljanje konkurenčne dejavnosti dovoli, delavčevo ravnanje ni nedopustno in s tem ni nezakonito.

Če delavec krši konkurenčno prepoved, je odškodninsko odgovoren. Delodajalec lahko od delavca zahteva povrnitev škode, ki mu je nastala zaradi konkurenčnega ravnanja, vendar morajo obstajati predpostavke odškodninske odgovornosti: protipravno ravnanje, nastanek škode, vzročna zveza, odgovornost. Pri tem pa ne zadošča verjetnost nastanka škode, temveč mora škoda dejansko nastati. Za povrnitev škode pa zakon določa roke: 3 mesečni subjektivni rok, ki začne teči z dnem, ko je delodajalec izvedel za delavčevo opravljanje dela ali sklenitev posla, ter 3 letni objektivni rok, ki začne teči z dokončanjem dela ali sklenitvijo posla. Kršitev konkurenčne prepovedi pa je lahko tudi podlaga za disciplinsko odgovornost delavca, za opozorilo pred redno odpovedjo POZ ter redno ali izredno odpoved POZ.
24. Premestitev na drugo delovno mesto - kako se izvede?

Z odpovedjo s ponudbo nove POZ.

25. Za kakšen razlog gre?

Poslovni razlog.

26. Posledice, če je delavec ne sprejme. Posledice, če jo podpiše, potem pred sodiščem uveljavlja nezakonitost odpovedi in uspe. Rok za sklenitev nove PZ.

Pravne posledice sprejema ali nesprejema ponudbe:

* Če delavec sprejme ponudbo delodajalca, mora skleniti novo POZ v roku 15 dni od prejema pisne ponudbe. Delovno razmerje se nadaljuje pod novimi pogoji na podlagi nove POZ. Tudi če delavec sprejme ponudbo in sklene novo POZ, ohrani pravico izpodbijati utemeljenost odpovednega razloga. Pravice delavca pa se razlikujejo, če je zaposlitev ustrezna ali ni:

- če gre za ustrezno zaposlitev na nedoločen čas, nima pravice do odpravnine. Ustrezna zaposlitev je zaposlitev, za katero se zahteva enaka vrsta in stopnja izobrazbe, kot se je zahtevala za opravljanje dela, za katero je imel delavec sklenjeno prejšnjo POZ, in za delovni čas, kot je bil dogovorjen po prejšnji POZ, ter kraj opravljanja dela ni oddaljen več kot 3 ure vožnje v obe smeri v javnim prevozom od kraja bivanja delavca.;

- če gre za neustrezno zaposlitev, ima delavec pravico do sorazmernega dela odpravnine v višini o kateri se dogovori z delodajalcem.

* Če delavec ne sprejme ponudbe delodajalca za sklenitev nove POZ, pride do prenehanja pogodbe z vsemi njenimi posledicami. Pravice delavca pa se razlikujejo glede na to, ali je bila zaposlitev ustrezna ali ne:

- če delavec ne sprejme zaposlitev za ustrezno delo za nedoločen čas, nima pravice do odpravnine;

- če pa gre za neustrezno zaposlitev, pa delavec ohrani pravico do odpravnine.

Zakon pri definiciji ustrezne zaposlitev ne določa plače, ki je bistvenega pomena za delovno in socialnopravni položaj delavca. Odgovor na to bo dala sodna praksa.

Sodno varstvo:

Delavec ima pravico izpodbijati utemeljenost odpovednega razloga pred pristojnim sodiščem. Delavec mora imeti v vseh primerih odpovedi s ponudbo nove POZ – ne glede na to, ali ponudbo sprejme ali ne, in ne glede na to, ali je sprejeta ponudba ustrezna ali ne – imeti možnost enakega sodnega varstva. Sodna praksa je zaenkrat zavzela drugačno stališče, in sicer da je sodna presoja omejena le na utemeljenost odpovednega razloga, odpade pa presoja zakonitosti odpovedi POZ iz morebitnih drugih razlogov, kar med drugim pomeni tudi presoja rokov za odpoved in varstvo zaščitenih kategorij delavcev. Sodišče meni, da zaradi ugotovitve nezakonitosti odpovedi POZ nova POZ ne preneha veljati in da bi moral delavec izpodbojnost pogodbe izrecno uveljavljati. Sodna praksa obseg sodnega varstva tako omeji presojo utemeljenosti odpovednega razloga, delavcu pa v primeru ugotovitve neutemeljenosti odpovednega razloga priznava le odškodninske zahtevke. Delavcem tako ne priznava pravice do reintegracije nazaj na staro delo na podlagi prvotne, nezakonite odpovedane POZ. S tem so ti delavci postavljeni v neenak položaj v primerjavi z drugimi delavci, ki jim je odpovedana POZ brez ponudbe nove pogodbe.
27. Kaj je to reprezentativnost sindikata? Kdo jo podeljuje?

Reprezentativni so tisti sindikati, ki:

- so demokratični in uresničujejo svobodo včlanjevanja v sindikate, njihovega delovanja in uresničevanja članskih pravic in obveznosti,

- neprekinjeno delujejo najmanj zadnjih 6 mesecev,

- so neodvisni od državnih organov in delodajalca,

- se financirajo pretežno iz članarine in drugih lastnih virov,

- imajo določeno število članov (to se dokazuje na podlagi podpisanih pristopnih izjav).
Podeljuje jo minister za delo z odločbo za območje države, na ravni podjetje pa jo izda delodajalec.
28. Sestava senata delovnega sodišča

Senat je sestavljen iz 3 članov od katerih je en predsednik senata, druga dva pa sodnika porotnika, en iz vrst delavcev ali zavarovance in drugi iz vrst delodajalcev ali zavodov.
29. Sodelovanje delavcev pri upravljanju - je obvezno? Razmerje s sindikalno dejavnostjo.

Sodelovanje delavcev ni obvezno, temveč je to pravica delavcev.

Sindikati so prostovoljna interesna združenja delavcev zaradi uveljavljanja ekonomskih in socialnih pravic. Skrajno sredstvo sindikalne akcije je stavka. Svet delavce nima pravice organizirati stavko.

Sindikalna svoboda je urejena že v Ustavi RS, prav tako sodelovanje delavcev pri upravljanju.

Sindikati sklepajo KP, medtem, ko se svet delavce samo bori za njihovo izvrševanje. Reprezentativni sindikati tudi predlagajo kandidate delavcev, ki sodelujejo pri upravljanju.
30. Ali ima razvezani zakonec pravico do vdovske pokojnine?

Razvezani zakonec ima pravico do vdovske pokojnine, če ga je bil umrli zavarovanec dolžan preživljati.

RAZNO

1. Katera pogodba se uporablja namesto kolektivne pogodbe za gospodarske dejavnosti?"

Odgovor - nobena [image: image1.png]

Zakon o kolektivnih pogodbah Ur. L. RS 43/2006 med drugim določa, da kolektivne pogodbe veljajo le za podpisnike KP oz. njihove člane (so določene izjeme - npr. kadar na predlog vsaj ene podpisnikce KP, minister razširi veljavnost KP na celotno dejavnost - kar se je zgodilo s KP dejavnosti trgovine Slovenije, ampak to je že detajl).

Od konca leta 2006 tudi ni več obvezno članstvo v GZS (Gospodarska zbornica Slovenije), tako, da delodajalci poslej niso več obvezani k članstvu v nobenem združenju - tako da KP s plošno veljavnostjo ni več možno vzpostaviti.

V omejenem smislu pa luknjo po prenehanju veljavnosti SKPGd odpravljajo sprotne KP, s katerimi se postavljajo minimalni plačni standardi in povračilo stroškov v zvezi z delom. Načeloma naj bi bila vsako leto nova, ampak to seveda ni uspelo, tako da so lani zajeli dve leti skupaj - trenutno torej velja "KP o izredni uskladitvi plač za leto 2007 in načinu usklajevanja plač, povračilu stroškov v zvezi z delom in drugih osebnih prejemkih za leti 2008 in 2009 - KPPI": http://www.uradni-list.si/1/content?id=87238

Za te KP bi se sicer lahko reklo, da imajo splošno veljavnost in da v tem smislu nekako nadomeščajo SKPGd, vendar pa je bistvena razlika ta, da je SKPGd veljala za CELOTNO gospodarstvo, torej NAD vsemi ostalimi KP (kar pomeni, da so morale vse KP dejavnosti vsa področja urediti ugodneje za delavca kot je bilo v SKPGd). Medtem ko te nove KP veljajo le za tiste delodajalce v gospodarstvu, za katere ne velja nobena KP dejavnosti, oz. tudi v posameznih sklopih, za tiste, ki tega posameznega sklopa nimajo urejenega v KP dejavnosti (če npr. regres v KP dejavnosti ni urejen, se uporablja SAMO GLEDE REGRESA KPPI - če pa ima urejen regres, vendar manj ugodno kot KPPI, velja glede regresa KP dejavnosti!!).

2. Vsem, ki vas muči Zakon o javnih uslužbencih, predlagam, da si preberete naslednji prispevek Etelke Korpič Horvat na naslovu
w[url]ww.pf.uni-mb.si/datoteke/delovna_razmerja_po_zju.doc[/url]

Bistvene stvari, ki jih morate poznati za izpit, so notri res lepo pojasnjene (potek novega zaposlovanja, odpoved pogodbe o zaposlitvi, etc.).

3. Novosti ZDSS-1

- pristojnost v zvezi z arbitražo - ni več pristojno sodišče po sedežu arbitraže ampak Okrožno v Ljubljani
-revizija- dovoljena glede VSP nad 40.000 EUR in se lahko dopusti tudi v primeru, koVSP ne presega 2.000 EUR
- drugo, kar spreminja novi ZPP, pa ZDSS ne določa drugače.

IZPRAŠEVALCI:

1. VIHORKA OMERZU

2. MARKO HAFNER

3. NADA PERIČ VLAJ

4. JOŽE CEPEC

5. MARJAN DEBELAK

6. DARKO KRAŠEVEC

7. NEVENKA ZAVIRŠEK

8. IRENA ŽAGAR

9. ETELKA KORPIČ HORVAT

10. MARINELA MARAS

11. ALEKSEJ CVETKO

12. MARTA KLAMPFER

13. BOJAN KUKEC

14. BOGDAN GREIF

15. EDI ŠKRABEC

16. MATEJA STERMŠEK

17. MIRJAM JAKLIČ PETROVIČ

18. STANKO OMERZU

19. IDA DIMEC

20. JELKA BOGUNOVIČ

21. NATAŠA BELOPAVLOVIČ

22. IRENA BEČAN

23. BORUT VUKOVIČ

24. BOŽIDAR MERC

25. JANEZ ŽIROVNIK
�	 Postopek in delo komisije za pritožbe je podrobneje določen v 35. do 39. členih ZJU.

�	 Zakon o splošnem upravnem postopku, Uradni list RS, št.80/99, 70/00, 52/02 in 73/04.

�	 Uredbe o postopku za zasedbo delovnega mesta v organih državne uprave in v pravosodnih organih Uradni list RS, št.22/04.

�	 Za izpolnitev pogojev za pridobitev pravice do starostne pokojnine se poleg pokojninske dobe upošteva tudi dodana doba – čas študija, vojaškega roka, brezposelnosti (če je bil zavarovanec prijavljen pri ZRSZ), če ta obdobja niso všteta v pokojninsko dobo, in sicer v višini ¼ obdobja, v katerem je bil zavarovanec vključen v zavarovanje.

�	 Uredbe o postopku za zasedbo delovnega mesta v organih državne uprave in v pravosodnih organih Uradni list RS, št.22/04.

�	 Zakon o delovnih razmerjih, Uradni list RS, št. 42/2002.

�	 Zakon o kolektivnih pogodbah v 29. členu posebej določa, da delodajalec mora omogočiti delavcem, da se seznanijo z vsemi kolektivnimi pogodbami, ki ga obvezujejo.

�	 Zakon o kolektivnih pogodbah v 29. členu posebej določa, da delodajalec mora omogočiti delavcem, da se seznanijo z vsemi kolektivnimi pogodbami, ki ga obvezujejo.

�	 Zakon o kolektivnih pogodbah v 29. členu posebej določa, da delodajalec mora omogočiti delavcem, da se seznanijo z vsemi kolektivnimi pogodbami, ki ga obvezujejo.

�	 Zakon o delovnih in socialnih sodiščih, Uradni list RS, št.2/2004 in 10/2004.

�	 Delavec ima pravico, da je odsoten z dela zaradi iskanja nove zaposlitve s pravico do nadomestila plače najmanj dve uri na teden. Delavec je lahko s soglasjem delodajalca odsoten več časa, da si išče zaposlitev, vendar mu delodajalec ni dolžan plačati nadomestila. Če delavec v času odpovednega roka ne dela, mora biti delodajalcu na razpolago, saj pogodba o zaposlitvi velja. Zato mu je delodajalec dolžan plačevati nadomestilo; po izrecni določbi 95. člena ZDR pa mu je dolžan nadomestilo plačati tudi za omenjeni čas odsotnosti zaradi iskanja nove zaposlitve. Gre dejansko za konkretizacijo 16. točke Priporočila MOD št.166, ki določa razumno odsotnost brez izgube zaslužka.

�	 Zakon o zaposlovanju in zavarovanju za primer brezposelnosti, Uradni list RS,št.5/91, 12/92, 71/93, 38/94, 69/98, 67/02, 2/04, popravek 10/04.

�	 Resni razlog je povzet po Konvenciji MOD št. 158 o prenehanju delovnega razmerja na pobudo delodajalca (13. člen), Priporočilu MOD št. 166 (19-26 točka) in Evropski socialni listini (spremenjeni) (24. člen).

�	 Dikcija ni določena v skladu z Zakonom o pokojninskem in invalidskem zavarovanju, ker ta več ne določa polne starostne pokojnine, zato je vprašljiva možnost uporabe te določbe.

�

�	 Zakon o kolektivnih pogodbah v 29. členu posebej določa, da delodajalec mora omogočiti delavcem, da se seznanijo z vsemi kolektivnimi pogodbami, ki ga obvezujejo.

�	 Zakon o delovnih in socialnih sodiščih, Uradni list RS, št.2/2004 in 10/2004.

�	 Postopek in delo komisije za pritožbe je podrobneje določen v 35. do 39. členih ZJU.

�	 Zakon o splošnem upravnem postopku, Uradni list RS, št.80/99, 70/00, 52/02 in 73/04.

�	 Za izpolnitev pogojev za pridobitev pravice do starostne pokojnine se poleg pokojninske dobe upošteva tudi dodana doba – čas študija, vojaškega roka, brezposelnosti (če je bil zavarovanec prijavljen pri ZRSZ), če ta obdobja niso všteta v pokojninsko dobo, in sicer v višini ¼ obdobja, v katerem je bil zavarovanec vključen v zavarovanje.

�

1

